NUCLEAR DATA AND MEASUREMENTS SERIES #### ANL/NDM-11 # Measured and Evaluated Fast Neutron Cross Sections of Elemental Nickel by P. Guenther, A. Smith, D. Smith, J. Whalen, R. Howerton July 1975 ARGONNE NATIONAL LABORATORY, ARGONNE, ILLINOIS 60439, U.S.A. # NUCLEAR DATA AND MEASUREMENTS SERIES ANL/NDM-11 MEASURED AND EVALUATED FAST NEUTRON CROSS SECTIONS OF ELEMENTAL NICKEL by P. Guenther, A. Smith, D. Smith and J. Whalen Argonne National Laboratory and R. Howerton Lawrence Livermore Laboratory July 1975 ARGONNE NATIONAL LABORATORY, ARGONNE, ILLINOIS 60439, U.S.A. The facilities of Argonne National Laboratory are owned by the United States Government. Under the terms of a contract (W-31-109-Eng-38) between the U.S. Atomic Energy Commission, Argonne Universities Association and The University of Chicago, the University employs the staff and operates the Laboratory in accordance with policies and programs formulated, approved and reviewed by the Association. ## MEMBERS OF ARGONNE UNIVERSITIES ASSOCIATION The University of Arizona Carnegie-Mellon University Case Western Reserve University The University of Chicago University of Cincinnati Illinois Institute of Technology University of Illinois Indiana University Iowa State University The University of Iowa Kansas State University The University of Kansas Loyola University Marquette University Michigan State University The University of Michigan University of Minnesota University of Missouri Northwestern University University of Notre Dame The Ohio State University Ohio University The Pennsylvania State University Purdue University Saint Louis University Southern Illinois University The University of Texas at Austin Washington University Wayne State University The University of Wisconsin #### -NOTICE This report was prepared as an account of work sponsored by the United States Government. Neither the United States nor the United States Atomic Energy Commission, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately-owned rights. # ANL/NDM-11 MEASURED AND EVALUATED FAST NEUTRON CROSS SECTIONS OF ELEMENTAL NICKEL by P. Guenther, A. Smith, D. Smith and J. Whalen Argonne National Laboratory and R. Howerton Lawrence Livermore Laboratory July 1975 In January 1975, the research and development functions of the former U.S. Atomic Energy Commission were incorporated into those of the U.S. Energy Research and Development Administration. > Applied Physics Division Argonne National Laboratory 9700 South Cass Avenue Argonne, Illinois 60439 U.S.A. ### NUCLEAR DATA AND MEASUREMENTS SERIES The Nuclear Data and Measurements series presents results of studies in the field of microscopic nuclear data. The primary objective is the dissemination of information in the comprehensive form required for nuclear technology applications. This Series is devoted to: a) Measured microscopic nuclear parameters, b) Experimental techniques and facilities employed in data measurements, c) The evaluation of nuclear data. Contributions to this Series are reviewed to assure technical competence and, unless otherwise stated, the contents can be formally referenced. This Series does not supplant formal journal publication but it does provide the more extensive information required for technological applications (e.g., tabulated numerical data) in a timely manner. #### TABLE OF CONTENTS | | | Page | |------------------|---|------------| | ABST | RACT | 3 | | I. | INTRODUCTION | 4 | | II. | EXPERIMENTAL METHODS | 5 | | III. | EXPERIMENTAL RESULTS | 7 | | | 1. Total Neutron Cross Sections | 7 | | | 2. Elastic Neutron Scattering Cross Sections | 8 | | | 3. Inelastic Neutron Scattering Cross Sections | 10 | | IV. | INTERPRETATION AND DISCUSSION | 12 | | | 1. The Optical Model and Elastic Scattering | 12 | | | 2. The Statistical Model and Inelastic Scattering . | 15 | | v. | THE EVALUATED FILE | 19 | | | 1. Total Neutron Cross Sections | 19 | | | 2. Elastic Neutron Scattering Cross Sections | 20 | | | 3. Inelastic Neutron Scattering Cross Sections | 23 | | | A. Discrete Excitation Cross Sections | 23 | | | B. Continuum Excitation Cross Sections | 29 | | | 4. Radiative Neutron Capture | 32 | | | 5. (n;X) Reactions | 33 | | | A. The $(n;2n')$ Reaction | 34 | | | B. The (n;3n') Reaction | 36 | | | C. The (n;p) Reaction | 36 | | | | 43 | | | | 49 | | | | 49 | | | 3 | 54
 | | | | 54
54 | | | | 54
54 | | | | J 4 | | VI. | | 56 | | | | 58 | | | | 64 | | A TO ED ED S *** | | 67 | | appeni | DIX: NUMERICAL EVALUATED DATA FILE IN THE ENDF/B | | | | FORMAT. | Δ | # MEASURED AND EVALUATED FAST NEUTRON CROSS SECTIONS OF ELEMENTAL NICKEL* by P. Guenther, A. Smith, D. Smith and J. Whalen Argonne National Laboratory and R. Howerton Lawrence Livemore Laboratory #### ABSTRACT Fast neutron total and scattering cross sections of elemental nickel are measured. Differential elastic scattering cross sections are determined from incident energies of 0.3 to 4.0 MeV. The cross sections for the inelastic neutron excitation of states at: 1.156±0.015. 1.324 \pm 0.015, 1.443 \pm 0.015, 2.136 \pm 0.013, 2.255 \pm 0.030, 2.449±0.030, 2.614±0.020 and 2.791±0.025 MeV are measured to incident neutron energies of 4.0 MeV. total neutron cross sections are determined from 0.25 to The experimental results are discussed in the context of optical and statistical models. It is shown that resonance width-fluctuation and correlation effects are significant. The present experimental and theoretical results, together with previously reported values, are used to construct a comprehensive evaluated elemental data file in the ENDF format. Some comparisons are made with previously reported evaluated files. tion, some selected reactions which are widely used in dosimetry and other applications are presented as supplemental evaluated isotopic-data files. The numerical quantities are presented in tabular form. This work is supported by the U.S. Energy Research and Development Administration. #### I. INTRODUCTION Nickel is widely employed in neutronic applications both in the elemental form and as a ferrous alloy (1). Some of the latter alloys are rich in nickel and particularly resistant to radiation damage. In view of this aplied usage, it is curious that the fast neutron cross sections of nickel are not well known. Indeed, only recently has the resonance behavior of the total neutron cross section been reasonably established in the several hundred-keV region (2). Elemental nickel consists primarily of the two isotopes 58 Ni and 60 Ni. They are in the region of strong l=0 strength functions where resonance width-fluctuation and correlation corrections to the Hauser-Feshbach formula should be pronounced (3,4). These corrections are important at MeV energies where the excitation of a few discrete levels is a dominant feature of the inelastic scattering process. The width-fluctuation correction enhances the average cross section for reactions in which the entrance-and exit-channel fluctuations are correlated with a corresponding reduction in cross sections for reactions without such correlation. The low-energy excited levels of these isotopes exhibit the characteristics of two-phonon vibrational excitation and channel coupling between the ground and low-energy excited states may be appreciable. It is of interest to compare ellipsoidal-(coupled-channel) and spherical-optical model interpretations of the observed cross sections. Furthermore, the energy-averaged models can be related to the statistical properties of the fluctuating cross sections observed in high-resolution measurements with a consequent improved insight into the nature of the energyaveraged models (5). Thus, from both basic and applied points of view, the interaction of fast neutrons with nickel is of considerable interest. It is the objective of the present work lational means and to use the results, together with those available from other sources, to construct an evaluated nuclear data file in the ENDF format for applied use (6). The following sections deal with: II) a brief outline of experimental methods, III) a summary of experimental results, IV) an interpretation of the present measured values in the context of optical and coupled-channel models including the statistical nature of the fluctuating structure and the implication of the energy-average models, and V) the formulation of the evaluated data files including a general elemental file and supplemental isotopic files. The complete numerical files are presented in the Appendix. #### II. EXPERIMENTAL METHODS The samples were cylinders of high purity metallic nickel. One set was selected to provide axial neutron transmissions of 50 percent or greater in the total cross section measurements. A second set consisting of 2 cm diameter and 2 cm long right cylinders was used for the scattering measurements with neutrons incident on the lateral surfaces. The samples had negligible chemical impurities. Throughout the measurements the ⁷Li(p;n) ⁷Be reaction was employed as a neutron source with the metallic-lithium film selected to provide the desired incident neutron energy resolutions. The total neutron cross sections were deduced from the observed transmissions of approximately monoenergetic neutrons through the samples (7). The data were obtained from three separate sets of experiments distributed over a decade. The first set spanned the energy range 0.25 to 0.65 MeV. It utilized an automated facility and BF_3 neutron detectors (8). The second set of measurements extended from 0.50 to 1.50 MeV. The method was essentially the same as that of the first set with a protonrecoil
scintillator replacing the BF, detectors. recoil scintillator was biased to reject the second (minority) neutron group from the source reaction and gamma-ray sensitivity was suppressed with appropriate circuitry. The third set of measurements extended from 1.5 to 5.0 MeV. The method was essentially the same as employed below 1.5 MeV with the addition of time-offlight techniques to control the background and reduce other experimental perturbations (9). Absolute energy scales were determined relative to the threshold of the neutron-source reaction with an estimated precision of a few keV. Much of the total cross section data was obtained in an energy-random manner which tended to mitigate systematic uncertainties. The scattering measurements employed time-of-flight techniques using an 8-10 angle detection system (10). The scattered neutron velocity resolutions were in the range 0.4 to 1.0 nsec/m with the better velocity resolution at the higher incident energies. The scattering angles ranged from approximately 20 to 160 deg. At incident energies of - 1.5 MeV measurements were made at 8 to 10 scattering angles distributed over the angular range. At higher incident neutron energies measurements were made at 16 to 20 scattering angles. The relative energy dependence of the detector efficiencies and the absolute values of the cross sections were measured relative to the H(n,n) process at energies > 1.5 MeV (11) and relative to the C(n,n) process at -1.5 MeV (12). All measured scattering cross sections were corrected for angular resolution, beam attenuation and multiple collision effects using Monte-Carlo procedures (13). All cross section values reported herein are expressed in units of barns per atom of the element unless otherwise specified. The particular apparatuses and procedures are described in detail elsewhere (8,9,10). #### III. EXPERIMENTAL RESULTS ### 1. Total Neutron Cross Sections The total neutron cross sections were measured from 0.25 to 5.0 MeV. While the resolution of 2.0 to 2.5 keV was good, it was not in itself a goal. More attention was given to the accuracy of the energy-averaged magnitudes to provide a good foundation for the development of energy-averaged models and to assure accurate normalization of evaluated cross section sets. The statistical accuracies of the individual data points were in the range 1-2 percent and considerable attention was given to the minimization of systematic errors. The results are summarized and compared with the angle-integrated elastic scattering values and with the evaluated total cross section in Fig. 1. Below 1.5 MeV the present values are in good agreement with the white-source results of Perey et al. (2), considering that the latter have appreciably better resolution with correspondingly greater maxima. The present values may tend to have slightly lower minima. The energy scales appear consistent. Above 0.5 MeV the present values are in good agreement with the white-source results of Cierjacks et al. (14). The latter provide better resolution to about 2.0 MeV. At higher energies the resolutions of the present measurements are probably superior, and thus the data fluctuations are larger. The present values confirm, with a different technique, the major features and magnitudes of the two comparable sets of higher resolution white-source results. When broad energy-averages are constructed from these measured data a. All measured data reported herein has been transmitted to the National Neutron Cross Section Center, Brookhaven National Laboratory. sets the agreement is particularly good. In addition, there is a number of more limited monoenergetic data sets that are consistent with the present experimental values (15). #### 2. Elastic Neutron Scattering Cross Sections The differential elastic scattering cross sections were measured from 0.3 to 4.0 MeV. Below ³ 1.5 MeV the incident neutron energy resolution was 20 keV and the measurements were made at intervals of $\sqrt[5]{20}$ keV. The estimated uncertainties were 10 to 15 percent. Above 1.5 MeV cross sections were determined at 100 to 200 keV incident energy intervals with resolutions of 30 to 50 keV and estimated uncertainties of 5 to 10 percent or 3 mb/sr, whichever was larger. Factors contributing to these uncertainties varied from measurement to measurement but were generally: 1) sample counting statistics. < 1 to 5 percent, 2) detector normalization procedures. < 3 to 8 percent, 3) uncertainties in reference standards of 1 percent for H(n,n) and 6 percent for C(n,n), and 4) systematic uncertainties associated with geometrical factors (e.g., scattering angle determination) and multiple event corrections collectively amounting to 1 to 3 percent. The measured differential elastic angular distributions were least-square fitted with Legendre polynomial series. The fitting procedures were based upon the measured values with the addition of a few 180 deg. theoretically deduced cross sections at higher incident energies in order to assure a well behaved extrapolation beyond the measured angular range. The results of the fitting were generally consistent with "Wick's Limit" (16). The angle-integrated elastic cross sections, obtained from the fitting procedures were believed known to \$\frac{1}{2}\$ 10 percent with the better accuracies corresponding to the higher energies. They were generally consistent with the observed total cross sections, as illustrated in Fig. 1, particularly demonstrating an intermediate fluctuating structure similar to the energy-average behavior of the better-resolution total cross section results. Energy-dependent structure was very evident in the differential elastic distributions, decreasing in magnitude with increasing energy and approaching a smooth behavior at 4.0 MeV. Below 1.5 MeV, these fluctuations were so pronounced that it was difficult to correlate measurements made with slightly different experimental incident energies and/or resolutions or to compare the present results with those reported elsewhere. Therefore the experimental differential distributions were averaged over incident energy intervals of $\stackrel{\sim}{\sim}$ 50 keV. The results are summarized in Fig. 2. Expressed in this form the distributions reasonably portray intermediate structure effects and are more comparable with previously reported results. Some of the latter comparisons are shown in Fig. 3. Below 1.5 MeV the present work is only qualitatively consistent with that of Korzh et al. (17), Cox (18) and Walt and Barschall (19). The differences were attributed to the residual effects of structure in the context of the experimental resolutions of the various measurements. From 1.5 to 4.0 MeV the present results compare reasonably well with those of Holmqvist and Wiedling (20), Tsukada et al. (21) and Mackwe et al. (22). Where there are differences they are usually within the respective experimental uncertainties, often at lower energies and/or correlated with observed structure in the high resolution total cross section. An example of the latter effect is illustrated by the results near 1.8 MeV where there is a pronounced "bump" in the total cross section (See Fig. 1) which corresponds to the energy of an angular distribution measured in the present work which differs from results at slightly lower energies reported in Ref. 20. #### 3. Inelastic Neutron Scattering Cross Sections The energies of the inelastically scattered neutrons were determined from measured flight times and flight paths and the known incident energy and verified by the observed excitation of well known inelastic neutron scattering processes in other nuclei (e.g., the 846 keV state in ⁵⁶Fe). The accuracies of the excitation energies determined in this manner were approximately 10 to 30 keV. The present results are compared with previously reported values for ⁵⁸Ni, ⁶⁰Ni and ⁶²Ni, as summarized in the Nuclear Data Sheets (23), in Fig. 4. Some of the spectroscopic techniques employed in previous work are capable of determining level energies with greater accuracy than the present measurements and therefore the previously reported excitation values are preferred for the interpretation of Sec. IV and evaluation of Sec. V. Angle-integrated inelastic excitation cross sections were deduced from the measured differential values by least-square fitting a Legendre polynomial series to the observed angular distributions. The estimated accuracies of the resulting cross sections were generally 5 to 15 percent for scattered-neutron energies greater than $\stackrel{\sim}{\sim}$ 0.7 MeV. Lower energy scattered neutrons were routinely observed but the corresponding cross sections were felt to be unreliable due to uncertain detector sensitivities and limited angular information. The cross section results are summarized and compared with previously reported values in Fig. 5. The observed levels at 1.156 ± 0.015 , 1.324 ± 0.015 and 1.443 ± 0.015 MeV were attributed to the first-excited states in 62 Ni(1.17 MeV), 60 Ni(1.33 MeV), and 58 Ni(1.45 MeV), respectively. The cross section magnitudes were in general agreement with those obtained in the direct neutron measurements of Tsukada et al. (21) and boschung et al. (24), Rodgers et al. (25), Perey et al. (26) and Cranberg and Levin (27). The agreement with a number of results of $(n;n',\gamma)$ measurements is not as satisfactory; particularly where uncertainties in gamma-ray branching ratios become a contributing factor (28,29,20,31). fluctuation in the cross section values, particularly in the context of the prominent 1.45 MeV state, was large indicating the presence of an intermediate resonance structure. In such an environment, measurements made with only slightly differing incident energies and/or resolutions can give appreciably different results. Furthermore, the structure evident in the total cross section should be selectively enhanced in the individual inelastic channels and preliminary
results of detailed $(n;n',\gamma)$ studies by D. Smith support this premise (32). Similar structure is well known in similar inelastic processes (e.g., the excitation of the 846 keV state in ⁵⁶Fe). The excitation of the 2.136 ± 0.13 and 2.255 ± 0.030 MeV states was primarily attributed to reported levels in 60 Ni (2.16 and 2.28 MeV). In addition, there was probably some minor contribution from 2.05, 2.29 and 2.33 MeV states in 62 Ni that would not have been resolved from the primary 60 Ni contribution in the present experiments. The measured cross section values were generally consistent with previously reported results, particularly those of Tsukada et al. (21). Observed neutrons corresponding to an excitation of 2.449 ± 0.030 MeV were attributed to contributions from the reported 2.46 and 2.51 MeV states in 58 Ni and 60 Ni, respectively. The resolutions of the present experiments would not resolve the two components. The measured re- sults are consistent with those reported by Boxchung et al. (24) but possibly somewhat lower than the $(n;n',\gamma)$ values of Ref. 31. The observed excitations of states at 2.614 ± 0.020 and 2.791 ± 0.030 MeV were well correlated with known levels in 60 Ni(2.63 MeV) and 58 Ni(2.77 MeV), respectively. The former are in good agreement with the values reported by Perey et al. (26). However, the present cross sections for the excitation of the 2.77 MeV are not consistent with those deduced from the $(n;n^*,\gamma)$ measurements of Ref. 31 even considering the relatively large uncertainties in the present work. In addition to the above, neutrons were observed corresponding to the excitation of states above 2.8 MeV. These were not well resolved because of an increasingly complex structure and the cross sections were relatively uncertain. Therefore, these results were not interpreted. #### IV. INTERPRETATION AND DISCUSSION #### 1. The Optical Model and Elastic Scattering The observed energy-averaged neutron total and elastic scattering cross sections were examined in the context of the optical model (33,34). Parameter selection was based upon comparisons of measured and calculated total and elastic scattering cross sections. The calculated values included compound nucleus contributions determined with the Hauser-Feshbach formula (3) corrected for resonance width fluctuation and correlation effects (4). Over a large portion of the energy range of interest, both total and scattering cross sections fluctuated by large amounts. Therefore, the measured values were averaged over $\frac{2}{3}$ 0.2 MeV energy intervals before making comparisons with calculated results and more emphasis was given to energies above $\stackrel{\sim}{\sim}$ 2.0 MeV where the fluctuations were less pronounced. An initial attempt to select optical potential parameters from X-square fitting to the observed elastic angular distributions proved unrewarding. The description of individual distributions was generally good but the resulting parameters were sharply dependent upon the incident energy due to the persistence of intermediate fluctuations even in the 0.2 MeV energy average of the measured values. Therefore, the potential was subjectively selected from concurrent comparisons of measured and calculated total and elastic scattering cross sections. Two different potential models were used as starting points for the calculations: 1) that of Moldauer (35), primarily applicable in the lower energy region, and 2) that of Holmqvist and Wiedling (20), more suitable at higher energies regardless of reasonable parameter adjustment. The Holmqvist and Wiedling potential was useful for the extrapolation of various experimental results in the high energy region. Therefore, it was accepted for use in the subsequent computations. parameter values are given in Table 1. The total cross sections calculated with this potential agree within a few percent with the experimental values at energies above \sim 2.0 MeV as illustrated in Fig. 6. The parameters were not energy dependent and the introduction of such a dependence as suggested, for example, by Engelbrecht and Fiedeldey (36) led to some degradation in the description of experiment. This was probably an artifact of the particular potential and energy range since an energy dependence is a characteristic of broader-scope studies. Below about 2.0 MeV the calculated total cross sections were somewhat larger than the energy-averaged experimental results. This behavior is rather characteristic of this type of potential (relatively large real depth, $^{\sim}$ 50 MeV, and narrow radius) in this mass-energy region. Improved descriptions of total cross sections in this region are obtained using the potentials more of the Moldauer form (relatively smaller real depth, $^{\sim}$ 45 MeV, and larger radius). However, it is an area where large fluctuations make quantitative comparison with an energy-averaged model difficult and where data for applications must be primarily based upon experimental values. Both types of potentials resulted in calculated \$\$\mathbb{L}=0\$ strength functions of $^{\sim}$ 5 x 10 $^{-4}$, consistent with the values reported from resonance measurements and systematics (37). The calculated elastic-scattering cross sections were sensitive to the compound-nucleus contribution throughout the range of the present measurements. This contribution is enhanced by width-fluctuation effects and reduced by resonance correlations. These opposing corrections to the Hauser-Feshbach formula were estimated using the approximations of Moldauer (4) and the computer code NEARREX (38). The results were sensitive to the overlap parameter, Q, which was adjusted to obtain the overall best agreement between measured and calculated elastic and inelastic scattering cross sections. These comparisons indicated a Q of 0.7 to 0.8 as illustrated by the example of Fig. 7. This range is reasonable in the context of the structure evident in the measured quantities (e.g., total cross section). Using Q=0.75 the calculated elastic distributions generally compared well with the measured results of the present work as illustrated in Fig. 3. At the lower energies (1.5 MeV) the fluctuations are large and some differences are to be expected. At higher energies where the fluctuations are smallest, the agreement with the present measured values is good. The model was not explicitly adjusted to de- scribe previously updated elastic scattering results at energies above 4.0 MeV. However, the calculated distributions were representative of measurements as illustrated by the results at 6.0 and 8.0 MeV shown in Fig. 3. More exact parameterization can be obtained at a given energy with detailed adjustment of parameters but at the expense of the overall description. Indeed some specifically tailored parameter sets reported in the literature were found deficient in a broader energy context. Calculated 14 MeV distributions were similar to reported measured values (39,40,41) with discrepancies largely in the details of the diffraction patterns where the experimental results themselves are ambiguous. At these high energies collective vibrational directreactions probably contribute to the elastic processes. These were estimated, using a coupled-channel calculation based upon the above potential (42). The inelastic scattering contribution was small at the energies of the present measurements and not a significant factor in the context of elastic scattering (less than uncertainties associated with unknown level structures). ## 2. The Statistical Model and Inelastic Scattering The inelastic excitation cross sections were calculated using the above optical potential and the Hauser-Feshbach formula with corrections (3,4). The choice of optical parameters was not explicitly influenced by considerations of inelastic scattering but the selection of the overlap parameter, Q, was made in concert with the considerations of elastic scattering as outlined above. It was assumed that the elemental inelastic scattering was entirely due to 58 Ni and 60 Ni as more than 94 percent of the element consists of these isotopes. The spectroscopic characteristics of these two isotopes are well known to excitation energies above 3.0 MeV (see Fig. 4) but at higher energies become increasingly uncertain with a corresponding unreliability of the calculated results. The region of uncertainty is generally above the energy range of the present measurements. The calculated results are summarized and compared with the measured values in Fig. 5. The observed excitation of the 1.17 MeV state was attributed to scattering from 62 Ni and not considered in the present calculations. However, the measured values were approximately 15 percent of those calculated for the 1.33 MeV state attributed to 60 Ni as expected. The observed 1.33 and 1.45 MeV states are similar first-excited (2+) levels in 60 Ni and 58 Ni, respectively. Their calculated excitation functions are similar up to ? 2.2 MeV then become different as varying channel competition sets in. The results of both calculations are qualitatively similar to the measured values but there are detailed discrepancies (particularly evident in the case of the prominent 1.45 MeV state) which are attributed to the fluctuating structure near thresholds (as noted in Sec. III above). In view of these uncertainties, the calculated results, largely based upon considerations of neutron total and elastic scattering cross sections, were judged acceptable. As expected, the calculated values become increasingly larger than the measured quantities above 4.0 MeV due to omission in the calculations of unknown competing neutron channels. The observed 2.15 (2+) and 2.28 (0+) MeV states are primarily due to known levels in 60 Ni with additional and unresolved small contributions from 2.05, 2.29 and 2.33 MeV levels in 62 Ni. The calculated and measured excitation cross sections for the 2.15 MeV state are in good
agreement. The calculated results for the excitation of the 2.28 MeV state are smaller than the measured values by an amount consistent with the contribution from the 2.29 and 2.33 MeV states in ⁶²Ni, not included in the calculations. Indeed, the observed angular distribution of scattered neutrons resulting from the 2.28 MeV excitation was anisotropic in the manner characteristic of a 0+ excitation but not to the degree indicated by calculation assuming contribution from a single level. This also would be expected from some additional contributions from ⁶²Ni. The observed neutrons corresponding to the excitation of a 2.48 MeV state were assumed to be the sum of 58 Ni(2.46 MeV,4+) and 60 Ni(2.51 MeV,4+) contributions. Calculations based upon this premise gave results consistent with the experimentally observed cross sections of the present experiment to energies of $^{\sim}$ 4.0 MeV. At higher energies the calculated results became increasingly too large, again probably due to the neglect of unknown competing neutron channels. The measurements did not well define the cross sections for the excitation of the 2.63 MeV and 2.77 MeV states. However, calculated results based upon the premise of contributions from 60 Ni(2.63 MeV,3+) and 58 Ni(2.77 MeV,2+), respectively, were in reasonable agreement with the experimental values. The above calculated results were based upon a spherical optical potential and the compound-nucleus model. However, the first excited states of the two prominent even isotopes (58 Ni and 60 Ni) are attributed to two-phonon vibrational configurations (23,43). Therefore, collective-direct excitations can contribute to the observed scattering processes. This was estimated using coupled-channel calculations assuming a deformation parameter, $\beta_2 = 0.187$ and a vibrational coupling of ground (0+) and first excited (2+) states (44). At the energies of the present measurements the direct contribution was not large as illustrated by the comparison of dashed and dotted curves for the excitation of the 1.45 MeV state shown in Fig. 5. The anisotropy in the scattered neutron angular distributions predicted by the coupled-channel calculations was not recognizable in any of the present measurements and generally of the order of the experimental uncertainties. Moreover, the possible effect is masked by the apparent fluctuations, noted above, and by uncertainties associated with the physical mechanisms involved in the compound nucleus processes. The direct component is a major contribution and clearly evident at incident energies well above those of the present experiments. Examples are found in the cross section magnitudes and angular distributions associated with the excitation of the first (2+) states by 14 MeV incident neutrons as reported by Stelson et al. (45), Clark et al. (46) and Kammerdiener (39). These experimental data at 14 MeV were consistent with the results of the coupled-channel calculations. All of the above compound-nucleus calculations, for both elastic and inelastic scattering, employed the Hauser-Feshbach formula with the correction factors suggested by Moldauer (4). The latter are recognized as qualitative approximations. However, it is clear that such correction factors appreciably influence the comparisons of calculated and measured values and thus the basic model selection. More definitive model determination will probably require a better understanding of these correction factors. Such is now being sought, for example, by Moldauer (47), Kawai et al. (48) and Weidenmüller (49). Wide application of these new physical concepts will require the development of practical computational tools for experiment analysis. #### V. THE EVALUATED FILE The above experimental and calculational results, together with previously reported information, were utilized to construct a comprehensive evaluated data file in the ENDF/B format (6). The objective was to make available the most recent information in a form suitable for applied use. This evaluation was confined to energies greater than 100 keV. For completeness, the file was extended to lower energies explicitly using the preliminary version of ENDF/B-IV formulated by M. Bhat In addition to the general elemental file, selected isotopic files were formulated where they referred to specific reactions that are often employed on an isotopic basis (e.g., in dosimetry applications). The elemental file was constructed from these isotopic components where appropriate. The derivation of the present file is outlined in the subsequent text and the numerical values are given in the Appendix. Throughout, attention was given to both physical content and conciseness. ## 1. Total Neutron Cross Sections From 0.1 to 0.5 MeV the data base for the present evaluation was obtained from Refs. 2,50,51,52 and the present work. Ref. 2 appeared to be of the best quality and the more comprehensive therefore was given the primary emphasis. A large-scale graphical representation of these data was assembled and points selected from the measured values so as to give a clear representation of the results with a good degree of conciseness. This procedure resulted in a very good description of the measured values. Above 0.5 MeV the present evaluation was based primarily upon data from Ref. 14. The general character of the structure and the energy-averaged magnitudes of that work were verified by the present measurements and those reported in Refs. 15,53 and 54. Data from Ref. 55 tended to have a lower average magnitude and was not used. The resolution of the data of Ref. 14 appeared very good, and the energy scale was consistent with the results of isotopic measurements given in Ref. 56. The evaluated file in this higher energy region was derived by the same point selection method outlined above to 6.0 MeV. Above 6.0 MeV the data becomes smooth and the file was constructed from energy-averages of the measured values over intervals of 25 keV or larger. The results of the present evaluation are compared with those of ENDF/B-IV in Fig. 8. Below energies of approximately 0.7 MeV ENDF/B employs a resonance-parameter description and the results are not directly comparable with the point values of the present work. Above 0.7 MeV the two evaluations are similar, though a careful inspection indicates that the present file gives a slightly improved description of the fluctuating structure with, particularly, higher resonance maxima. Due to the sharp resonance structure over much of the energy range of the file, error estimates are difficult. Undoubtedly, at some future date improved measurements will result in larger maxima and lower minima as suggested by theoretical statistical calculations (5). However, it is unlikely that the energy-averaged magnitudes of the evaluated file will change by more than 3 to 5 percent and, but for a few lower energy regions, the extrema may not change by more than 20 percent. #### 2. Elastic Neutron Scattering Cross Sections The evaluated elastic scattering cross sections were primarily based on data from experiments to ₹ 8 MeV and near 14 MeV. Theory was used to extrapolate and interpolate where necessary, particularly from 8 to 14 MeV and 14 to 20 MeV. Below 0.3 MeV, the recent experimental results of Zuhr (57) were given primary emphasis. They are consistent with the results of Ref. 12 and the resolution was sufficient to define intermediate fluctuating structure. From 0.3 to 4.0 MeV primary reliance was placed upon the present experimental work supported by the results of Cox (18), Walt and Barschall (19), Tsukada et al. (21) and Holmqvist and Wiedling (20). Some of these experimental results are compared in Fig. 3. Evaluated differential cross sections at 5.0, 6.0, 8.0 and 14.0 MeV were constructed from the measured values of Perey et al. (26), Boschung et al. (24), Holmqvist and Wiedling (20), Clark and Cross (41), Kammerdiener (39) and Bauer et al. (40). The experimental data base above 5.0 MeV was generally available at slightly different incident energies. Measured values were combined in the evaluation when the incident energies were within ± 10 percent of a given median value. Generally the incident energies were much closer and an effort was made to balance high and low energy results about the mean. The angle-integrated elastic cross sections were obtained by least-square fitting a Legendre polynomial series to the measured values. The 0 deg. cross section value was constrained to exceed the minimum set by "Wick's Limit" (16), and 180 deg. values deduced from the model of Sec. IV, were introduced to assure a well behaved shape. The same model was slightly "tailored" to give good description of 8.0 and 14.0 MeV experimental results and then used to interpolate between 8.0 and 14.0 MeV and to extrapolate to 20 MeV assuming shape scattering only. The evaluated angle-integrated elastic cross sections were consistent with other known partial cross sections and the total cross sections up to about 4.0 MeV. Above 4.0 MeV the difference between total cross section, and the elastic cross section and observed partial cross sections defined the continuum inelastic cross section. The final evaluated elastic cross section was determined by subtracting the observed nonelastic cross section from the total cross section. This procedure is necessary to achieve the manadatory internal consistency of the file. Unfortunately, it has the physically consequence of reflecting nearly all the detailed structure of the total cross section to the elastic channel. There is little alternative in the absence of high resolution data in all channels and with the requirement of absolute internal consistency. The final evaluated result is summarized and compared with that of ENDF/B-IV in Fig. 9. The evaluated angular-distributions of elastically scattered neutrons are expressed as \neq coefficients where $$\frac{d\sigma}{d\Omega} = \frac{\sigma}{2\pi} \sum_{\ell=0}^{n}
\frac{2\ell+1}{2} + \int_{\ell} P_{\ell}$$ (1) and P_{ℓ} are Legendre polynomials expressed in the center of mass system. The coefficients are based upon experimental values extrapolated by theory as outlined above. They satisfy "Wick's Limit" (16). The energy resolutions associated with the angular distributions are $\stackrel{>}{\sim}$ 50 keV, i.e., much coarser than those of the angle-integrated cross sections. However, the angular distributions do show intermediate fluctuations as evident in the energy dependence of the distributions shown in Fig. 10. The absence of detailed resonance behavior of the angular distributions may lead to some problems in special applications. The estimated uncertainties in the evaluated angleintegrated elastic scattering cross sections are 5 to 10% up to 8.0 MeV and near 14.0 MeV, regions where there is experimental information available. The uncertainties may be larger in the regions of theoretical interpolation and extrapolation (i.e., 8.0-14.0 MeV and > 14.0 MeV). The uncertainties in the relative angular distributions are qualitatively of the same magnitudes. The file requires internal consistency, thus there is generally a built-in correlation of total and partial cross section uncertainties. ## 3. Inelastic Neutron Scattering Cross Sections The evaluated inelastic scattering cross sections are treated as discrete excitation functions from threshold to energies of 3.628 MeV. At higher excitation energies the inelastic neutron process is attributed to a continuum of states with the emission of both precompound—and compound—nucleus inelastic neutron spectra. These two types of inelastic neutron processes are dealt with in the following subtitles, A and B. ### A. Discrete Excitation Cross Sections The energetics of these contributions are based on the spectroscopic values of Ref. 23 as defined in Table 2. The evaluated cross sections are compared with the underlying data base in Fig. 3. The specific components are as follows: $$E_{X} = 1.172 \text{ MeV}, ^{62}\text{Ni}$$ The evaluation is based upon the present experimental results and those of Tsukada et al. (21) and of Rogers et al. (30). This experimental information is for incident energies of $\stackrel{<}{\sim}$ 3.0 MeV. At higher energies the evaluation relies on theoretical extrapolation and analogy with results experimentally determined for the similar first excited (2+) states in 58 Ni and 60 Ni. The neutron emission is assumed isotropic to 4.0 MeV and then becomes anisotropic as direct reactions become appreciable. The degree of anisotropy is derived from model calculations as discussed below for the 1.33 and 1.45 MeV states. No attention is given to the probable presence of fluctuating structure. The latter assumption is an over simplification but will probably have little impact on most applications of the file. The cross-section uncertainties for the excitation of this state are relatively large, 30-50%, but the absolute-uncertainty magnitudes are small, - 20 mb. ## $E_{X} = 1.333 \text{ MeV}, ^{60}\text{Ni}$ The excitation of this state has been observed experimentally to $\stackrel{\sim}{\sim}$ 8.0 MeV and at $\stackrel{\sim}{\sim}$ 14 MeV in both (n;n') and $(n;n',\gamma)$ measurements. The evaluation relies on experimental values interpolated with theory. The approach to threshold from 2.0 MeV is based upon the results of Rogers et al. (30), Sluchaevskaya (31) and D. Smith (32). Primary emphasis is given to the latter. They are relative values, normalized to neutron scattering results at $^{\circ}$ 2.0 MeV. but are in sufficient detail to give an indication of the appreciable fluctuations that must be present. From 2.0 to 8.0 MeV the evaluation is based upon the experimental values of the present work, those of Boschung et al. (24), Tsukada et al. (21), Rogers et al. (30), Day (28), Scherrer et al. (29), Rodgers et al. (25), Sluchaevskaya (31), and Perey et al. (26). The evaluation is extrapolated above 8 MeV using theory adjusted to be consistent with the ³ 14 MeV experimental values of Kammerdiener (39) and of Stelson et al. (45). The latter two sets of measurements represent the composite excitations of 1.333 (60 Ni) and 1.452 (58 Ni) states. The present experimental studies, supported by other measured values, indicate that the neutron emission is essentially isotropic below $\stackrel{<}{\sim}$ 4.0 MeV and this is assumed in the evaluation. Above 4.0 MeV the observed scattered neutron distributions become increasingly anisotropic (see for example the work of Boschung et al. (24), Perey et al. (26), Stelson et al. (45) and Kammerdiener (39)). These experimental distributions were fitted with Legendre polynomial series. latter were smoothed and interpolated using coupledchannel calculations and then used to provide the angular distributions for the evaluation. Below $^{\sim}$ 5.0 MeV the energy-averaged of the evaluated cross sections were estimated to have an uncertainty of \lesssim 15%. Above 5.0 MeV the estimated error becomes larger, perhaps as much as 30% at 20.0 MeV. Near threshold the evaluation is deficient in describing the resonance fluctuations and one may expect future high resolution measurements to show fluctuations about the energy-averaged values of as much as an order of magnitude. ## $E_{X} = 1.454 \text{ MeV}, ^{58}\text{Ni}$ This state is the 2+, 58 Ni, complement of the similar 1.333 MeV state in $^{60}\mathrm{Ni}$ (see above). The data base consists of the present measurements and those of Tsukada et al. (21), Rodgers et al. (30), Day (28), Scherrer et al. (29), Rogers et al. (25), Sluchaevskaya (31), Boschung et al. (24) and Perey et al. (26). In addition, the composite excitations of the 1.333 and 1.454 MeV states at 14 MeV reported by Stelson et al. (45) and Kammerdiener (39) were considered. An indication of the partially resolved structure below 2.0 MeV was obtained from the relative (n;n',γ) measurements of D. Smith (32). Even above this energy, there is an indication of the persistence of unresolved resonance fluctuations the definition of which is beyond present experimental information. Therefore, the evaluation follows an energy-averaged above $\stackrel{\sim}{\sim}$ 2.0 MeV. The extrapolation to 20.0 MeV and the treatment of emitted neutron angular distributions were identical to that described above for the excitation of the 1.333 MeV state. The estimated error in the energy-average of the evaluation is 15% below 5.0 MeV increasing to as much as 20-30% at 20.0 MeV. $$E_{X} = 2.158 \text{ MeV} \text{ and } E_{X} = 2.286 \text{ MeV}, {}^{60}\text{Ni}$$ The evaluation is a subjective estimate of the energy-averaged behavior of the cross section deduced from the experimental results of the present work, those of Tsukada et al. (21), Day (28) and Sluchaevskaya et al. (31). These experimental results extend to $\frac{3}{2}$ 4.5 MeV. The extrapolation to higher energies is guided by theory and made consistent with the combined excitations of the 2.158 and 2.284 MeV states reported by Perey et al. (26). The estimated uncertainty over the entire energy range is $\frac{3}{2}$ ± 20%. The neutron emission was assumed to be isotropic for this and all subsequent excitations. $$E_{X} = 2.459 \text{ MeV}, ^{58}\text{Ni} \text{ and } E_{X} = 2.506 \text{ MeV}, ^{60}\text{Ni}$$ There is little experimentally resolved data on the cross sections for the excitation of these two states. In the present work, that of Sluchaevskaya et al. (31) and of Boschung et al. (24) the cross sections are determined as a composite. Perey et al. (26) observed the excitation of the 2.506 MeV and subsequent 2.625 MeV state in $^{60}{\rm Ni}$ as a composite. Tsukada et al. (21) have reported the excitation of the isolated 2.459 MeV and 2.506 MeV states at only a few energies. However, the J^{π} values of these excited states in both $^{58}{\rm Ni}$ and $^{60}{\rm Ni}$ are reasonably well known. Therefore, the present evaluation is based upon the measured cross sections for the composite excitation broken into the two respective components by a ratio factor calculated from the above model. The results are consistent with the available experimental information. The uncertainty in the individual excitation cross sections may be rather large (up to 50%) but the estimated error in the composite is smaller ($^{\sim}$ 20%) and it is the latter uncertainty that will be relevant to most applications. $$E_{X} = 2.625 \text{ MeV}, 60_{Ni}$$ The available experimental information is from the present work and that of Scherrer (29). Supporting evidence are the results of Boschung et al. (24) and Perey et al. (26) which include contributions from the 2.506 MeV state. This rather meager experimental information was extrapolated using theory to obtain the evaluated excitation cross section. The result may have a large error (30-50%) but this will be of little note in most applications due to the small magnitude of the cross sections. $$E_{X} = 2.775 \text{ MeV}, ^{58}\text{Ni}$$ The evaluation is primarily based upon the present experimental results extrapolated with theoretical estimates. The result is very much larger than indicated by the measurements of Ref. 31. The uncertainties in the evaluation may be large (as much as two). $$E_X = 2,901, 2.942$$ and 3.038 MeV, 58 N1 There is very little direct experimental evidence dealing with these states. For this evaluation we rely upon model calculations assuming the above potential and the J^{π} values of Ref. 23. The calculational estimates should be qualitatively valid (\pm 30%). In view of these uncertainties, we treat the three levels as a single composite state in this evaluation with a mean excitation energy of 2.960 MeV. $E_{X} = 3.123$, 3.184, 3.195, 3.270, 3.316 and 3.392 MeV, $\frac{60}{100}$ Mi and the 3.264 and 3.420 MeV, $\frac{58}{100}$ Ni The cross sections for the excitation of the 60 Ni components have been reported by Perey et al. (26).
Additional measured values are given by Boschung et al. (24). The individual excitation functions have not been resolved. For this evaluation we assume a mean composite excitation energy of 3.270 MeV and use theory for the extrapolation of measured values particularly where associated with the excitation of the 3.264 and 3.420 MeV states in 58 Ni. The uncertainties in the resulting evaluated cross sections are estimated to be $\stackrel{<}{\sim}$ 30%. $E_{X} = 3.526$, 3.531, 3.593 and 3.620 and 3.775 MeV, $^{58}N_{1}$ and 3.588, 3.618, 3.670 and 3.732 MeV, $^{60}N_{1}$ The available experimental information is apparently limited to the measured cross sections for the composite excitation of the 60 Ni states reported by Perey et al. (20). The present evaluation uses these measured 60 Ni values and the theoretically-calculated excitations of the contributing 58 Ni states to obtain the excitation cross section of a "state" at an average energy of 3.628 MeV. The primary uncertainty is in the calculation of the 58 Ni contribution. The uncertainty in the evaluation is estimated to be $^{\sim}$ 30%. The cross sections for the excitation of higher energy states in 60 Ni are available from the experimental measurements of Perey et al. (26). However, the larger contributions from 58 Ni are unknown and uncertainties in J^{π} values make calculations unreliable. Therefore, the present evaluation is confined to discrete excitation functions corresponding to states at energies of $^{\checkmark}$ 3.7 MeV. Higher energy excitations are treated as continuum distributions as described below. The above discrete inelastic excitation cross sections are compared with a number of those given in ENDF/B-IV in Fig. 11. The sum of discrete inelastic cross sections of the present evaluation is very similar to that of ENDF/B-IV below 5.0 MeV but there are some appreciable differences between specific excitation functions. Generally, the present evaluation tends toward larger discrete inelastic cross sections at very high energies (e.g., 10-20 MeV). This is a physically acceptable representation of direct excitations which is substantiated by experimental observation and by theoretical estimates. These high-energy cross section components will contribute to a harder emission spectrum at high incident energies than indicated by the simple temperature distribution. #### B. Continuum Excitation Cross Sections The evaluated continuum inelastic cross sections extend from the last discrete inelastic threshold (E_{χ} = 3.628 MeV) to 20.0 MeV. The cross section magnitudes are the differences between the evaluated total cross section and the sum of other identified partial cross sections. Thus the continuum component may also include otherwise unidentified partial cross sections. This is unavoidable when file internal consistency is mandatory and all partial components may not be fully known. The uncertainties in the cross section magnitudes are estimated to be $\frac{1}{2}$ 30 percent and are, of course, correlated with those of other cross sections. The neutron emission spectrum was assumed to consist of three components: 1) discrete neutron groups, 2) a temperature distribution due to compound-nucleus decay, and 3) a pre-quilibrium continuum distribution. The first of these is defined in Topic A, above. The second component was described by a Maxwellian temperature distribution (58) defined by $$N(E) \sim E \exp (-E/T)$$ where ____(2) $T \propto \sqrt{E}$ The third, pre-equilibrium, component has been the subject of recent study by Griffin (59), Cline and Blann (60) and others. The process is usually formulated in the context of few-particle statistical models describing the intermediate configurations between the initial transitory particle excitation and the final long-lived compound nucleus. These pre-equilibrium models successfully describe observed emission spectra. However, a large number of uncertain parameters are involved thus making predictions based largely on the models somewhat uncertain and difficult to apply in pragmatic evaluation. As an alternative the present evaluation represents the pre-equilibrium emission with a "hard" temperature distribution. Thus, the full continuum spectrum is given by N(E) \sim A · E · exp (-E/T_A) + B · E · exp (-E/T_B) (3) where (A) and (B) refers to compound nucleus and preequilibrium contributions, respectively. The choice of parameters is based upon experimental comparisons. The results of Mathur et al. (61), Voiginer et al. (62) and Perey et al. (26) primarily influenced the selection of compound-nucleus (A) parameters. The selection of preequilibrium (B) parameters were largely based on comparisons with the experimental results of Seeliger et al. (63) and Kammerdiener (39) and considerations of spectra obtained in sphere transmission "bench mark" experiments at 14 MeV (64). The compound-nucleus temperature (T_A) was assumed to have a \sqrt{E} dependence with the proportionality constant determined from experimental compari- sons. The pre-equilibrium temperature (T_B) was assumed constant, a reasonable approximation in view of other uncertainties. The finally selected parameter values were: Compound-Nucleus Rel. Magnitude Temp. (MeV) $$T_{A}=0.334.\sqrt{E}$$ (4) Pre-equilibrium B = 0.075 $T_B = 7.0 \text{ MeV}$ These values are consistent with the available experimental information and with compound-nucleus parameters reported elsewhere (see, for example, Ref. 26). All of the continuum distributions were step-wise terminated at the inset of the discrete excitation contributions. This physically anomalous behavior is an artifact of the transition between the two types of representation and should not effect most applications. The evaluation assumes the continuum neutron emission to be isotropic in the laboratory system. This is reasonable in the context of compound-nucleus contributions but a gross approximation of the pre-equilibrium processes. The latter are characteristically peaked forward (e.g., see Kammerdiener, Ref. 39). However, quantitative definition of anisotropy from the presently available experimental and theoretical knowledge of scattering from nickel would be highly speculative and not of appreciable value for many applications. The present evaluated inelastic cross sections are very different from those of ENDF/B-IV in the higher energy region as illustrated in Fig. 12. The discrepancy is nearly a factor of two at 14 MeV and above. This is primarily due to larger contributions from several partial emission reaction channels in the present estimates. Prominent among these is the (n;n',p+p,n') reaction where the present evaluation is much larger than that of ENDF/B-IV as discussed below. In addition, there are several reaction channels in the present work that were not included in ENDF/B-IV. With a well known total cross section and a reasonably known elastic scattering cross section these various other partial cross sections primarily interact with and reduce the inelastic scattering cross section. As noted below, some of these components are uncertain and may be overestimated in the present evaluation. Consequently, the present evaluated inelastic cross section at energies of \$\frac{1}{2}\$ 14 MeV may be uncertain by as much as 25-50%. However, this large uncertainty remains much smaller than the discrepancy with the high energy inelastic cross sections of ENDF/B-IV. This difference may have an important effect on high energy applications such as CTR blanket studies. #### 4. Radiative Neutron Capture The evaluation is generally based upon the data of Ref. 65 to 72. Below ~ 0.5 MeV the evaluation follows the recent high-resolution results of Le Rigoleur et al. (65). There is a small (~ 20 keV) energy gap in the Le Rigoleur et al. results near 200 keV which was bridged with a speculative structure following the general data trend. From 0.5 to 1.0 MeV the evaluation follows the energy-average results of Diven et al. (67) and it is extrapolated to higher energies following the measured values of Poenitz (72). The energy average of the present evaluation is consistent with that of Moxon (66) to 1.0 MeV and reasonably similar to the ENDF/B-IV values from 0.7 to 1.0 MeV. Above 1.0 MeV, the present results tend to be somewhat larger than those of ENDF/B-IV. The structure in the present evaluation at energies below 0.7 MeV is not directly comparable with that of ENDF/B-IV as the present work is based on direct experimental observation and that of ${\sf ENDF/B}$ apparently on a resonance extrapolation using systematics. It is remarkable that present experimental knowledge of nickel fast neutron radiative capture is so sparse. This has been recognized and work now in progress at ANL by Poenitz (72) is improving the situation in the particularly uncertain region above several hundred keV. Until these, and similar, new experimental results become available in final form, the present evaluation must be considered tentative with uncertainties of 20 percent or more over much of the energy range. In addition, it is expected that some future high-resolution measurements will show pronouncedly larger fluctuations in the lower energy region ($\stackrel{<}{\sim}$ 1.0 MeV). This is particularly so as the available experimental information in the structured region may be influenced by scattered-neutron perturbations. ### 5. (n;X) Reactions Energetically possible (n;X) reactions in ⁵⁸Ni, ⁶⁰Ni and ⁶²Ni are summarized in Table 3. These processes were addressed in the present evaluation. In addition, there are possible contributions from the minority (⁵1% abundant) ⁶¹Ni and ⁶⁴Ni isotopes. Generally, the latter two isotopes were not given consideration. The primary intent was an elemental evaluated file. However, certain of the above processes are commonly employed on an isotopic basis particularly in dosimetry applications. In these instances the present evaluation
includes a secondary isotopic evaluated file in addition to the primary elemental file. Both files are given in the ENDF/B format. Subsequent sections deal with the specific (n;X) reactions in Table 3. #### A. The (n;2n') Reaction The present evaluation considered contributions from 58 Ni(n;2n) and 60 Ni(n;2n) reactions as defined in the subsequent paragraphs. Both of these reactions have relatively higher thresholds than those associated with the few-percent-abundant 61 Ni, 62 Ni and 64 Ni. Therefore, in addition to the major contributions, the evaluation introduces a very small "tail" extending to the lowest threshold; 7.954 MeV (61 Ni). The neutron emission spectrum is approximated by a temperature distribution of the form N(E) \sim E · exp (-E/T) where the energy dependence of the temperature is given by T = 0.25 $\sqrt{\text{E+Q}}$. This is a qualitative estimate based upon systematics and represents a somewhat different spectrum than given in ENDF/B-IV. The isotopic and elemental evaluations are compared with those of ENDF/B-IV in Fig. 14. Over much of the energy range the present evaluation is $\sim 15\%$ lower than that of ENDF/B-IV. This is probably not a significant difference. The uncertainties in both evaluations are at least as large as this difference due to the very uncertain knowledge of the 60 Ni(n;2n) process (see below). # The 58 Ni(n;2n') 57 Ni Reaction This reaction has a Q = -12.203 MeV. ⁵⁷Ni has a half life of 36 hours and decays via electron capture and β + emission (73). Most reported measurements have involved counting annihilation gammas and there are no particular problems associated with measurement of the reaction cross section via this technique. Measurements have been made over the entire range from threshold to 20 MeV with a concentration of values in the range 14-15 MeV. There are obvious discrepancies in several of the data sets. The available data were divided into two categories. One included those sets which appeared reasonably consistent in magnitude and in the energy dependence of the excitation function. In this category are included the data of Prestwood and Bayhurst (74), Paulsen and Liskien (75), Borman et al. (76), Glover and Weigold (77), Rayburn (78), Cross et al. (79), Bramlitt and Fink (80), Barrall et al. (81), Fink and Wen-deh-lu (82), Paul and Clarke (83), Strain and Ross (84) and Temperly (85). The second category consisted of data sets which were examined but rejected because of apparent inconsistencies with data in the first category. Selection and rejection of data sets were subjective and based on consideration of normalization, energy dependence and experimental factors which govern credibility. Included in the second category were the data of Rayburn (86), Jeronymo et al. (87), Preiss and Fink (88), Purser and Titterton (89), Csikai (90) and Csikai and Peto (91). Three data sets (Refs. 74-76) cover essentially the entire range from threshold to 20 MeV. The data of Prestwood and Bayhurst (74) appear consistently high while that of Borman et al. (76) are consistently low when compared with the data of Paulsen and Liskien (75). The data of Paulsen and Liskien was the most influential in this evaluation. The present evaluation is compared with the category one data base in Fig. 15. ### The 60Ni(n;2n') Reaction There is apparently no experimental data available on this reaction. Estimates at 14 MeV based on statistical theory, N-Z systematics, empirical formulae and data from neighboring nuclei are often used and three evaluations of this sort have been reported. L. Jeki (92) gives a value of 359 mb. and Body and Csikai (93) reported a value of 408 mb. at 14 MeV. Pearlstein (94) computed $\sigma_{n,2n}$, at three energies and for a fission neutron spectrum with the following results: | E _n (eV) | $\sigma_{n,2n}$ | (mb) | |---------------------|-----------------|------| | 13.1 | 156 | | | 14.1 | 295 | | | 15.1 | 409 | | | fission spect. | ct. 0.034 | | We use the values of Pearlstein for 13.1, 14.1 and 15.1 MeV, then assume that $\sigma_{n,2n}$ = 600 mb at 20 MeV. The qualitative rational for this choice is that the (n;2n*) cross section for 58 Ni is $\sim 50\%$ larger at 20 MeV than at 15 MeV and the Q-values differ by only ~ 0.8 MeV. #### B. The (n;3n') Reaction All of the contributing reaction Q-values are negative and of large magnitude (the smallest is $^{64}{\rm Ni}$ = -16.501 MeV). Moreover, the reaction thresholds for the prominent isotopes $^{58}{\rm Ni}$ and $^{60}{\rm Ni}$ are above 20.0 MeV. Therefore this process was not incorporated in the present evaluation. #### C. The (n;p) Reaction The present evaluation constructs the elemental (n;p) cross section from the 58 Ni(n;p), 60 Ni(n;p) and 61 Ni(n;p) components. Two possible additional contributions are the 62 Ni(n;p) and 64 Ni(n;p) components. Both of the latter were ignored due to small isotopic abundance and lack of experimental data. These omissions should have only a small effect upon the elemental cross sections. The derivation of the isotopic components is discussed in detail in the subsequent paragraphs. The results are graphically summarized and compared with ENDF/B-IV in Fig. 16. The present elemental evaluation is slightly larger than that of ENDF/B-IV ($^{\sim}$ 5%) and does not show as much structure. The uncertainty associated with the evaluation is estimated to be $^{<}$ 10% or 20 mb, whichever is larger, to energies of 14 MeV. The The agreement with the prior ENDF/B-IV values is generally consistent with this accuracy estimate excepting those regions where ENDF/B-IV shows considerable structure (see discussion below). ### The Ni(n;p) 58Co Reaction The Q-value of this reaction is ± 0.395 MeV. Various levels in 58 Co are populated. The most commonly discussed of these is the 9.15 hour isomeric state at 0.0249 keV and the ground state which decays via $\beta\pm$ emission and electron capture to levels in 58 Fe up to an excitation of 1.67 MeV (95). The reaction is well suited to study via activation techniques. The evaluation is inclusive of contributions from isomeric and ground states. This reaction is widely employed in reactor dosimetry (96,97) because of the low "effective" threshold and because of the convenience of gamma counting. Consequently, there is not only a wealth of experimental data available, but also a number of evaluations (e.g., Refs. 96-99). The present evaluation gave primary attention to the experimental values. Because of the volume of data available, it was decided to be more selective than might otherwise be the case. The data selected met the criteria of being reasonably consistent with the average of all data sets. Greater weight was given to data sets which covered a wide energy range and exhibited reasonable energy dependence. The compilation of Liskien and Paulsen was utilized to deduce the general shape of the cross section between 1 and 20 MeV (100). This compilation includes most work through 1967. Between 1967 and the present, there have been several measurements as reported in CINDA (101). The two most significant new data sets are from the work of Paulsen and Widera (99) and from Smith and Meadows (102). The data sets which most strongly influenced the present evaluation are plotted in Figs. 17 and 18. They are those of Smith and Meadows (102), Paulsen and Widera (99), Meadows and Whalen (103), Debertin and Roesle(104) and Barry (105). Other data sets were either rejected because they deviated too far from the average or were given less weight because they provided no new information or were in marginal agreement with the majority of previous values. This was particularly true for data in the 14-15 MeV region where an inclusion of all available data would not substantially contribute to the evaluation. These omissions were judged to have little effect on the evaluation. A curve was constructed through the selected data sets and the evaluated cross sections were derived from the curve. For $E_n < 1$ MeV, only the data from Smith and Meadows (102) and from integral reactor measurements shed light on the cross section. The integral data has been distilled and evaluated by McElroy and co-workers (96,97) and leads to $\sim 3 \times 10^{-6}$ barn for E_n ~ 0.5 MeV. The integral measurements give no details of the excitation function. McElroy and co-workers have assumed that the 58Ni(n;p) 58Co cross section is a constant fraction of the total cross section in this region. The data of Smith and Meadows extends down to 0.44 MeV. The two lowest energy points at 0.44 and 0.63 MeV have broad resolution and large errors. However, these data are consistent with an average cross section of \sim 2.8 \times 10 $^{-6}$ barn. This is in good agreement with the general trend of the McElroy et al. results in this region so we assume that the cross section is approximately a constant of 2.8 x 10^{-6} barn for $E_n = 0.1$ -.65 MeV. There may be structure in this region but there is not enough information available to determine its nature. From 0.65 MeV to 1 MeV, a smooth curve was drawn through the data of Smith and Meadows. This data indicates a lower "effective" threshold than previously assumed (e.g., see Refs. 96,97). In the region $E_n = 1.0-6.0$ MeV, the evaluation was primarily influenced by the data of Paulsen and Widera (99), Smith and Meadows (102), Meadows and Whalen (103) and Barry (105). The data of Temperly in the region 3-3.5 MeV is in reasonable agreement with the primary set in overall magnitude, but does not exhibit a similar energy dependence (85). The same can be said for the data of Gonzalez et al. (106) and Van Loef (107). The data of Nakai et al. is consistent with the primary set, but is of poor resolution and has large errors (108). The data of Konijn and Lauber (109) deserves particular attention because of the influence it apparently had on the evaluation by Bresesti et al. (98) and the ENDF/B-IV evaluation.
These data exhibit large fluctuations in the region 2.8-3.8 MeV while the average energy dependence is in reasonable agreement with the present evaluation. Smith and Meadows (102) measured the cross section with better resolution and observed some structure but the fluctuations were not nearly as large as observed by Konijn and Lauber. This discrepancy remains unresolved. We have accepted the data of Smith and Meadows in preference to that of Konijn and Lauber in this evaluation. From 6-8 MeV, the data of Paulsen and Widera (99), Barry (105), Debertin and Roesle (104) are in reasonable agreement and adequately define the cross section. The data of Barry seems consistently higher than that of Paulsen and Widera, but the results agree within the stated error limits. The region from 8-13 MeV is devoid of data, so we have estimated the shape of the cross section with a curve which interpolates in a smooth manner. The magnitude of the cross section and its energy dependence in the region 13-16 MeV is based on the work of Paulsen and Widera (99) and Barry (105). We have taken cognizance of the multitude of data points in the vicinity of 14 MeV. Much of these data consists of single-energy measurements with large error bars. Unfortunately, there are discrepancies of as much as a factor of 10 between several of these data sets. The data of Temperly (85) provide six data points in this region which exhibit a reasonable energy dependence, but otherwise are systematically higher than the data of Paulsen and Widera and of Barry. For the region 16-20 MeV, only the data of Borman et al. (110,111) and of Jeronymo et al. (87) are available. The data of Jeronymo et al. gives cross sections which appear far too small and were not considered in the evaluation. The data of Borman et al. are considerably higher than that of Paulsen and Widera (99) and Barry (105). We have employed the general energy dependence of the data of Borman et al. in this evaluation, but normalized to the results of Paulsen and Widera and of Barry. The resultant evaluated curve and the data which most strongly influenced the present evaluation are shown in Figs. 17 and 18. The 60Ni(n;p) 60Co Reaction The ⁶⁰Ni(n;p) reaction produces the active daughter ⁶⁰Co. The ()-value for this reaction is -2.040 MeV. There are two prominent activities in ⁶⁰Co. The ground state has a half life of 5.24 years and generates the 1.17 and 1.33 MeV gamma rays familiar to users of gamma-ray detectors. The 58.6 keV excited state of 60 Co is an isomer with $T_{1/2} = 10.35$ min. The isomer cross section ratio $\sigma_{\rm m}/\sigma_{\rm g}$ is of interest in nuclear structure studies. For most applications (dosimetry, heating and damage) the total cross section is important. This can be measured by waiting for all isomeric activity to die and then measuring the 5.24 year ground state activity. Measurements have been made of the isomer cross section ratio. Paulsen and Widera (99) obtained a value of 0.53 \pm 0.07 barns at E = 8.19 MeV and 0.52 \pm 0.06 barns at 14.0 MeV. A measurement by Prasad and Sarkar (121) yields a value of 0.025 \pm 0.006 barns for the 10.35 min isomer excitation cross section at E = 14.8 MeV. Assuming an isomer ratio of \sim 0.5 it would seem that this value is too small by more than a factor of two. Measurements by Allan (116,120) and March and Morton (118) were made using photographic emulsions. The emulsion measurements for $E_n \sim 14$ MeV indicate that protons from the (n;p) reaction correspond to a nuclear temperature of ~ 1 MeV. Experimental measurements define the cross section reasonably well in the energy region $E_n = 5.6-19$ MeV. At lower energies ($E_n = 2-5.6$ MeV), there is a conspicuous absence of microscopic data. We have relied on the evaluation of Simon and McElroy for E_n = 2-7 MeV (97). The lower-energy cross sections were deduced by unfolding activation data from various reactor spectra. Their evaluation agrees well with some of the microscopic data available at E_n = 5.67 MeV. Data from Liskien and Paulsen (112,113,114,115) cover the energy range E_n = 5.6-19 MeV quite thoroughly. We have relied heavily on these data since no other measurements cover as wide an energy range. The available data base indicated an "S-shape" structure in the region 10-12 MeV. No physical justification for such a "bump-dip" could be identified, therefore, the present evaluation assumes a smooth energy dependence rather similar to the maximum in the 58 Ni(n,p) 58 Co reaction. The maximum spread of the measured values from the evaluation in this region is $\stackrel{<}{-}$ 2 standard deviations. The usual array of $^{\sim}$ 14 MeV single data points is available. The data from Allan (116), Levkovskij et al. (117), March and Morton (118) and Storey et al. (119) are in reasonable agreement with the work of Liskien and Paulsen. Measurements at $^{\sim}$ 14 MeV by Allan (120) and Cross et al. (79) yielded values which appear too large. The present evaluation is compared with prominent data sets in Fig. 19. ### The 61Ni(n;p) 61Co Reaction This reaction produces 61 Co which has a 1.65-hour half life and emits β - and γ -rays. Measurements of this cross section should not be particularly forbidding except for the low abundance of 61 Ni in natural nickel. In any event, the experimental data are limited. Van Loef (107) has measured the (n,p) cross section at 3.3 \pm 0.2 MeV and obtained the value 3 \pm 1.5 mb. There are various fission spectrum and pile measurements which were not used in this evaluation. The only remaining data are at $E_n \approx 14$ MeV. All of these measurements are via activation. Blosser and Handley (122) report $\sigma_{np} = 91$ mb at 14 MeV. Cross et al. reported a value of 103 \pm 10 mb at 14.5 MeV (79) and later at 14 MeV measured a value of 83 mb (123). Levkovskij et al. report a value of 98 \pm 10 mb for $E_n = 15$ MeV (117). Valter et al. (124) report a value of 85 mb at 14 MeV. These data are insufficient to define the shape of the (n;p) excitation function. However, we note that the Q value of this reaction is -0.5 MeV and differs by only \sim 0.9 MeV from the Q-value for ⁵⁸Ni(n;p) ⁵⁸Co. Neglecting matters such as competition from other decay channels, we constructed and "evaluated" cross section curve which is qualitatively like the ⁵⁸Ni(n;p) curve but normalized to pass through the Van Loef point at 3.3 MeV and the available 14 MeV data. We accepted the suggested value of 88 mb for 14 MeV given by Pai et al. (125) in generating this curve. The evaluated cross section is shown the curve in Fig. 20. The 62 Ni(n;p) 62 Co Reaction The 62 Ni(n;p) reaction leads to 62 Co which has a 13.9 min. ground state half life. There is also a 1.51 isomer. The only available information on the (n;p) cross section is at $E_n \sim 14$ MeV where there are several measured values. The activation measurements are by Levkovskij et al. (117) (21 \pm 3 mb at 14 MeV), Cross et al. (123,125) (24 \pm 6 mb at 15 MeV and 39 mb at 14 MeV) and Valter et al. (124) (22 mb at 14 MeV). The measurements by J. E. Strain (84) (106 mb at 14 MeV) and Preiss and Fink (88) (2.0 \pm 0.5 mb) for the 1.51 min. isomer and 3.3 ± 0.02 mb for the 13.9 min. ground state at 14.8 MeV) seem discrepant. We assume a total (n,p) cross section at 14 MeV which is an average of values from Refs. 117, 123,125, namely 26 mb, and reject the values from Refs. 84 and 88. For comparison, we have the theoretical value from Gardner and Rosenblum (126) of 39 mb at 14 MeV which is in reasonable agreement with our choice. Since the fragmentary evidence indicates this reaction is similar to that in other nickel isotopes and the natural abundance is small, the process was not considered in the evaluation. #### D. The $(n;\alpha)$ Reaction All isotopes of nickel can contribute to this process at energies of a few MeV. However, the experimental informa- tion is very fragmentary and apparently limited to 58 Ni, 60 Ni and 62 Ni. 62 Ni has a low elemental abundance and was ignored in the present evaluation shown in Fig. 21. The cross sections of the present evaluation are 25-50% smaller than those of ENDF-IV and approach threshold in a different manner. Moreover, the present evaluation may be too large if some of the theoretical-systematic estimates given below are correct. These are large discrepancies but can be expected in view of the marginal data base available to both evaluations. The uncertainties are disturbing in view of the wide use of high-nickel alloys in radiation environments giving rise to materials-damage problems. ### The ⁵⁸Ni(n; a) ⁵⁵Fe Reaction This reaction has a Q-value of +2.89 MeV. The product nucleus, 55 Fe decays 100% by electron capture to the ground state of 55 Mm. There is insufficient energy available to reach any excited states of 55 Mm, consequently the 2.4 year half-life decay (73) produces only X-rays. The large positive Q-value and the relatively large number of accessible states in 55 Fe virtually insure that the reaction cross section will be significant and the resultant α -particle spectra complex. Therefore, accurate measurements of the reaction cross section, inclusive of all final states in 55 Fe are very difficult to make. In principle, it should be possible to utilize activation and low-energy photon (E $_{\gamma}$ \sim 6.5 keV) detection techniques to measure the electron capture X-rays. Apparently this has not been done. The limited available data for this reaction deal with direct detection of the alpha particles. Weitman et al. have measured the yield of helium produced by irradiation of natural nickel samples (127). For a fission spectrum most of the helium production is due to the 58 Ni(n;a) 55 Fe reaction. Mass spectrographic techniques were used to detect the helium. The objective of the measurement was to study swelling effects. The authors calculated on "effective" microscopic cross section for
$E_n = 1$ MeV of 4.8×10^{-3} barn. No errors are quoted for this result, but it must be kept in mind that this derived value is dependent upon the shape of the cross section excitation function in the region of the fission neutrons and this function is essentially unknown. Several measurements have been made of the α spectra for 14-15 MeV neutron bombardment of ⁵⁸Ni. These measurements were not able to distinguish alpha particles from $(n;n^{\dagger},\alpha)$ and $(n;p^{\dagger},\alpha)$ reactions. Slinn and Robson measured the cross section for excitation of the ground state of 55 Fe and deduced the value 1.0 \pm 0.3 mb at $E_n = 15.7$ MeV (128). Spira and Robson made similar but more detailed measurements at $E_n = 14.6 \text{ MeV}$ (129). They deduced a cross section of 1.4 \pm 0.4 mb for excitation of the ground state of 55 Fe and 4.4 \pm 1.0 mb for excitation of the 1.332 + 1.412 MeV excited states of ⁵⁵Fe. In addition, they estimate a cross section of 7.6 \pm 2.0 mb for production of α particles with E_{α} > 14.5 MeV (corresponding roughly to the excitation of levels in ⁵⁵Fe up to 3 MeV). In this work, the contributions from higher-energy states were neglected as the authors were explicitly interested in the excitation of discrete low-lying levels in order to study certain aspects of nuclear structure theory. This limitation makes the data of little value for applications. Seebeck and Borman have made direct-particle detection measurements on the $^{58}{\rm Ni(n;\alpha)}^{55}{\rm Fe}$ reaction at 14.0 MeV (130). Their apparatus was designed to have a greater sensitivity to low-energy alpha particles than the measurements described above. Various techniques were employed to discriminate against noise and to reject background. In addition, they measured the cross section for the $^{27}\text{Al}(n;\alpha)^{24}\text{Na}$ reaction and obtained a value of 0.119 \pm 0.010 barn which agrees well with results from activation experiments. For the $^{58}\text{Ni}(n;\alpha)^{55}\text{Fe}$ reaction, they deduce a cross section of 0.113 \pm 0.016 barn after correcting the data for the $^{58}\text{Ni}(n;n',\alpha)$ reaction. The results described above more or less exhaust the available data on the reaction, so we turned to theory for guidance in generating an evaluated curve. Gardner and Yu-Wen Yu conducted a study on the basic trends in (n:a) reaction cross sections for Z = 6 - 30 nuclei (131). Statistical calculations were used to predict the relative (n;a) reaction cross sections for 14.5 MeV neutrons and an empirical equation was developed to predict the absolute cross sections. Comparison was made with measured values wherever possible. No data were available for the 58 Ni(n;a) 55 Fe reactions, but the value calculated by these authors is 0.256 barns at 14.5 MeV. Buetner et al. carried out statistical calculations for various threshold-reaction cross sections including the 58 Ni(n; α) 55 Fe reaction (132). The excitation function which they generated increases nearly linearly from approximately zero at \$\frac{1}{2}\$ 5.0 MeV to \$\frac{1}{2}\$ 0.37 barn at ² 14 MeV. Between 14-16 MeV the cross section levels off and begins to decrease. The shape of the excitation is similar to that of the 59 Co(n:a) 56 Mn reaction for which considerable data are available (100). Such qualitative comparisons are a last resort since they can be so readily influenced by other factors such as Q-value and behavior of other decay-channels from the compound nucleus. The available theoretical information may not be very convincing. However, one fact in common is that these calculations indicate a larger cross section than one deduces from the data of Seebeck and Borman (130). In making the present evaluation, it was decided to rely on the available data, sparse as they are, in order to deduce the magnitude of the cross section. The data of Weitman et al. provide a point at $^{\sim}$ 1 MeV (127). The cross section may be non-zero at lower energies and possibly even significant for thermal neutrons, but lacking data, we assumed that it decreases linearly to approximately zero below 1 MeV. At 14.0 MeV. we chose the value of 0.113 barn reported by Seebeck and Borman because the agreement of their results for 27 Al(n; α) 24 Na with activation values is convincing (130). The shape of the cross section at other energies was estimated by comparison with the results for the 59 Co(n; α) 56 Mn reaction, taking qualitatively into account the differences in Q-values Q = +0.3 MeV for the latter The 58 Ni(n; α) 55 Fe cross section is assumed to reaction). reach a maximum in the vicinity of 12 MeV and to decrease at higher energies where the ${}^{58}Ni(n;2n)$ reaction competes strongly. Our evaluation is in good agreement with a similar curve generated by Meyer (133) except below 2.0 where our results are biased toward larger values by the data of Weitman et al. (127). Meyer was guided by the statistical calculations of Eriksson (134) at $E_n = 5$ and 10 MeV in the generation of his evaluated curve. The results are compared with the meager experimental data in Fig. 22. The $\frac{60}{\text{Ni}(n;\alpha)}$ ⁵⁷Fe and $\frac{60}{\text{Ni}(n;\alpha,n'+n',\alpha)}$ Reactions There is only one experimental measurement available, that of Spira and Robson (129). They measured the 14 MeV cross section for the $(n;\alpha)$ reaction to the ground state of 57 Fe and obtained 4.3 ± 2 mb. Including α 's with energy E $_{\alpha}$ > 14.5 MeV the cross section was raised to 5.6 \pm 2 mb. Lacking data, we resort to theory and are again faced with a confusing picture. Gardner and Yu (131) have used the statistical model to calculate the $(n;\alpha)$ cross section at 14.5 MeV. They obtain $\sigma_{n\alpha}$ = 90.8 mb. Buetner et al. (132) have performed similar calculations for the $(n;\alpha)$ and $(n;n;\alpha)$ reactions and obtained results rising from threshold to $\stackrel{\sim}{\sim}$ 80 mb at 14-16 MeV. This is reasonably consistent with the Gardner and Yu estimate. However, Schmidt (135) questions the normalization used in the calculations by Buetner et al. and suggests that the calculations may overestimate the cross sections by a fact of \sim 7. If so, the estimates of Buetner et al. are similar to the single measured value of Spira and Robson (129). There obviously is a large uncertainty in these cross sections. This evaluation accepts the theoretical estimates of Refs. (131) and (132) as they appear to be more consistent with the magnitudes encountered in the 58 Ni(n; α) processes. The possible error of nearly an order of magnitude is emphasized. It may amount to as much as $^{\circ}$ 20 mb at 14 MeV in the elemental cross section. # The 62 Ni(n;a) 59 Fe Reaction The daughter ⁵⁹Fe has a 44.6 day half life and two microscopic measurements have been reported. Levkovskij et al. (117) report a value of 17 ± 4 mb at 14.8 MeV while Yu and Gardner (136) report a value of 22 ± 3 mb at 14.1 MeV. Gardner and Yu (131) have also computed the (n; a) cross section at 14 MeV using a semi-empirical formula (prior to measurement) and obtain 20.6 mb in good agreement with experiment. The above indicates that, in view of the isotopic abundance, this cross section will make a negligible contribution to the evaluation and thus it was omitted. #### E. The $(n;\alpha,n')$ Reaction The lowest threshold for this reaction is 6.401 MeV (^{60}Ni) . There is some very fragmentary information available as outlined in the discussion of $(n;\alpha)$ processes. The present evaluation includes a $(n;\alpha,n')$ component estimated from the 58 Ni component alone as illustrated in Fig. 23. The uncertainties in this estimate may be very large (50 to 100%). The neutron emission spectrum is assumed to be a soft "temperature" distribution of the form used for the (n;2n) process. There is no comparable ENDF/B-IV component. #### F. The (n;p,n') and (n;d) Reactions Thresholds for (n;n,p'+p,n') reactions are all high, above $\stackrel{\sim}{\sim}$ 8.0 MeV. The present evaluation is based entirely upon contributions from ⁵⁸Ni and ⁶⁰Ni,estimated as outlined in the subsequent sections. Contributions from the remaining isotopes should be small as the abundance is a few percent or less and the thresholds are generally above 10.0 MeV. The resulting isotopic and elemental evaluated cross sections are outlined and compared with that of ENDF/B-IV in Fig. 24. The present evaluation is much larger than that of ENDF/B-IV and it may still be too small as the very fragmentary information about the 60Ni contribution may have resulted in a small estimate. Measurements which led to the present evaluation may have included erroneous (n;d) contributions. However, this would likely be a small perturbation. Both evaluations are uncertain by rather large amounts, but probably much less than the discrepancy between the present work and that of ENDF/B-IV. The neutron emission spectrum was assumed to be a soft "temperature" distribution of the form used for the (n;2n') process. This is only a very qualitative estimate and gives no consideration to the differences between spectra from the (n;n',p) and (n;p,n') processes. Such distinctions are not warranted in view of the qualitative nature of the estimate. The (n;d) reaction was estimated following a method analogous to that described above. It consisted of only ⁵⁸Ni and ⁶⁰Ni contributions. The available information is very marginal and the present evaluation, shown in Fig. 25, must be considered little more than qualitative. However, the cross sections are small and should have little effect for most applications. There is no comparable ENDF/B-IV (n;d) file. The 58 Ni(n;n',p+p,n') 57 Co and 58 Ni(n;d) 57 Co Reactions The 58 Ni(n;d) 58 Co reaction has a Q-value of -5.962 MeV while the breakup reactions 58 Ni(n;n',p+p,n') 57 Co have a higher Q-value of -8.177 MeV. Weak binding
and barrier penetration considerations are responsible for the fact that deuteron emission does not compete strongly with breakup. In all instances, 57 Co is the final product nucleus. 57 Co decays with a half life of 272 days to Fe via electron capture. Consequently, activation techniques can be utilized to measure the cross section The fraction due to deuteron emission canon;n',p+p,n'+d' not be distinguished from the breakup fraction by this method. There is a source of error in activation measurements if no correction is made for the 58 Ni(n;2n) 57 Ni $(\epsilon,\beta+)^{57}$ Co contributions. This correction is not hard to make. The distinction between the ⁵⁸Ni(n;n',p)⁵⁷Co and ⁵⁸Ni(n;p,n')⁵⁷Co reaction is one of reaction dynamics and should really be looked upon as separate exit channels for decay of the compound nucleus ⁵⁹Ni. The difference in dynamics leads to differences in the neutron and proton energy spectra which may have important consequences in so far as applications are concerned. In the absence of measurements the decay fractions for these channels is determined by compound-nucleus calculations. A few calculations of this nature have been made for 14 MeV neutrons, but the results leave much to be desired. We first consider the available data from activation studies. The results of Barrall et al. (81), Glover and Weigold (77), Fink and Lu (82), Temperly (85), Cross et al. (79), Cross and Clarke (137) and Bramlitt and Fink (80) are reasonably consistent. The activation data of Purser and Titterton (89) and Jeronymo et al. (87) yield cross sections which are much smaller. With the exception of the data of Jeronymo et al., the above measurements are all in the region 13-15 MeV. There have been various measurements involving detection of the charged reaction products. Many of these utilized nuclear emulsion techniques. Without exception, the cross sections derived from these measurements are low. Included in this group is the work of Alvar (138), Allan (116,120), Kumabe and Fink (139) and Glover and Purser (140). The data point of Allan (116) was included in the evaluation because it came closest to the activation values. The rest were rejected. Statistical calculation of the (n,d) reaction on ⁵⁸Ni by Lu and Fink (141) indicates a cross section of 0.01 barn at $E_{\perp} = 14.4$ MeV. Debertin and Roesle measured the deuteron spectrum for this reaction at 22 MeV and deduced a cross section of 0.0235 ± 0.004 barn including contributions from transitions up to ~ 8 MeV excitation in the final nucleus ⁵⁷Co (104). Statistical calculations by Buetner et al. (132) indicate a cross section of ~ 0.006 barn for $E_n = 14.1$ MeV. This sparse experimental and theoretical evidence is sufficient to conclude that the (n;d) contribution is a small perturbation to the breakup components. Our evaluation is based mostly on qualitative estimates with the results shown in Fig. 26. Since the (n;d) contribution is small, the activation data is essentially due to the (n;n,p+p,n') components. We selected a value of 0.55 barn at 14.5 MeV as being representative of the experimental data. The data set of Jeronymo et al. (87), while apparently discrepant in normalization, is the only one which covers the energy range 12-20 MeV. A curve was drawn through the data of Jeronymo et al. and then renormalized by a factor of 3.55 so that the curve would pass through the selected 14.5 MeV value of 0.55 barn. The shape of the excitation function near threshold remains a matter of speculation. The statistical calculations of the (n;n,p) and (n;p,n') contributions by Lu and Fink yielded a value of 2.5 at 14 MeV for the ratio $\sigma_{n,n',p}/\sigma_{n,p,n'}$ (141). The behavior at other energies is unknown. However, the present evaluation approximates this spectrum with a single evaporation distribution following the procedures used for the (n;2n') reaction. In the absence of definitive experimental results this estimate must be considered qualitative. The above evaluation and respective data base are illustrated in Fig. 27. The $\frac{60}{\text{Ni(n;d)}} \frac{59}{\text{Co}}$ and $\frac{60}{\text{Ni(n;n',p+p,n')}} \frac{59}{\text{Co}}$ Reactions There is very little information available on these two reactions. Colli and Iori (142) measured the differential cross section for the (n;d) reaction at an angle of 140 deg. (28° opening angle) and $\frac{1}{100} = 14$ MeV. For the ground state transition they obtain $\frac{d\sigma}{d\Omega} = 1.9$ (±10%) mb/sr. The ground state group is strongest, but from the appearance of the deuteron spectrum, there are unresolved levels corresponding to excitations up to ~ 3 MeV. It is estimated that $\frac{d\sigma}{d\Omega}$ for $E_x \stackrel{<}{\sim} 3$ MeV $(E_d > 4$ MeV) is ~ 4 mb/sr. It is difficult to estimate the integrated cross section of the basis of the limited data. Assuming isotropy we obtain $\sigma_{n,d} \stackrel{<}{\sim} 50$ mb. There is evidence based on 56 Fe(n;d) 55 Mn angular distribution measurements by Colli et al. (143) that the assumption of isotropy is poor since the distributions exhibit the characteristic forward peaking of the direct pickup mechanism. Thus, $\sigma_{nd} \sim 50$ mb is almost certainly an overestimate. Data on the (n;n',p) reaction have been deduced by peeling off the (n;p) contribution from nuclear emulsion measurements. Chatterjee (144) reviewed the 14 MeV data on (n;p) and (n;p,x) reactions as of 1964. There are apparently no newer results. The values reported by Chatterjee are: $\sigma_{n,np} = 60 \pm 12 \text{ mb}$ (from Allan (120)), $\frac{3}{2}$ 68 mb (from March and Morton (118) and $\frac{1}{2}$ 59 mb (from Allan (116)). There is also a $\frac{1}{2}$ differential scattering value of $\frac{d\sigma}{d\Omega}$ $\frac{1}{2}$ $\frac{1}{$ With the above evidence, evaluation must be a speculative and qualitative. We assume a 14 MeV (n;d) cross section value of 30 mb and the shape of the same reaction in ⁵⁸Ni, adjusted to the correct threshold. We follow the same procedure for the (n;n',p+p,n') reaction using a 14 MeV normalization of 65 mb. These are rough estimates which may be in error by factors of 2 to 5. However, the effects on application are probably small as the cross sections are not large and the isotopic contribution is small. ### G. (n;t) Reaction The thresholds for this reaction in both the prominent isotopes are above 11.0 MeV. The cross sections should be smaller than those of the (n;d) reaction (already small). Essentially no experimental information is available. Therefore, this process was omitted in the present evaluation. ## H. (n;2p) and (n;3He) Reactions Both of these processes have relatively low thresholds in ${}^{58}\text{Ni}({}^{\sim}_{}$ 6.5 MeV). They are experimentally essentially unknown and are probably similar to the (n;d) cross section, (i.e., small). Therefore, they were also omitted. ### I. (n;2p,n'), (n;p,2n') and $(n;p,\alpha)$ Reactions The first two of these have thresholds of $\stackrel{>}{\sim} 15.0$ MeV. The lowest (n;p,a) threshold is $\stackrel{>}{\sim} 6.5$ MeV. Little is known about any of these processes and the cross sections are expected to be small. Therefore, they are not included in the present evaluation. ### J. Photon Production The photon-production evaluated cross sections were a composite of three contributions: 1) from neutron capture, 2) from $(n;n',\gamma)$ reactions, and 3) and from high (> 4.0 MeV) neutrons as per the following. # Photon Production from Neutron Capture The spectrum of capture gamma-rays at thermal neutron energy was taken from Ref. 146. The spectrum was assumed not to vary with incident neutron energy. While this assumption is obviously incorrect, no better prescription is known. The gamma-ray multiplicity was assumed to vary with incident neutron energy according to the relationship: $$M(E_n) = M(Th)*(E_n + Q)/Q$$ where $M(E_n)$ is the multiplicity at incident energy E_n . M(Th) is the multiplicity at thermal neutron energy and Q is the Q-value of the reaction. Photon Production from the (n,n',γ) Reactions for $E_n < 4$. MeV As outlined in Section V.3.A, discrete excitation functions are given for $(n;n',\gamma)$ reactions for levels up to 3.628 MeV. Several of the "states" are mixtures or combinations of levels from $^{58}\mathrm{Ni}$ and $^{60}\mathrm{Ni}$ which could not be resolved experimentally. Direct measurements of photon production are reported in Refs. 147,148 and 149. Only Ref. 149 reports data for incident energies less than 4 MeV. The gamma-ray production cross sections from 1 to 4 MeV reported in Ref. 149 presented the data in .25 MeV bins from .75 to 2 MeV and in .5 MeV bins for photon energies - 2 MeV. In order to conserve energy between the excitation functions for neutron inelastic scattering and photon production for incident energies less than 4 MeV, level schemes and branching ratios were adopted for $^{58}\mathrm{Ni}$ and $^{60}\mathrm{Ni}$ from data provided in Refs. 23 and 150. Because some levels could not be resolved experimentally the adopted level schemes and disintegration modes are somewhat artificial. The assumed structure data are presented in Figs. 28 and 29 which can be compared with Fig. 4. As a check against the experimental data, the total photon production cross section at the upper end of this energy range (i.e., 4 MeV) was compared with the measured values reported in Ref. 149. It was found that the line spectra obtained as described here agreed within experimental error with the measurement. Photon Production Cross Sections and Spectra 4.0 = En = 20 MeV The experimental data reported in Refs. 147,148 and 149 are in substantial agreement where they overlap. Since Ref. 149 covered the entire energy range the values for the cross section and spectra are based on the data of that reference. Because of a low energy cut-off at 0.75 MeV, two lower groups were added from 0.25 to 0.5 MeV and from 0.5 to 0.75 MeV with a
value of 0.13 barms for the first of these and 0.26 barns for the second. ## Comparison with ENDF/B-IV MAT 1190 The main difference between this evaluation and that of MAT 1190 is in the energy range from 1 to 4 MeV incident neutron energy. The ENDF/B-IV data are based on Ref. 149 from 1 to 20 MeV while the data presented here are based on the same reference but from 4 to 20 MeV. The reconciliation of inelastic scattering functions and photon production data from 1 to 4 MeV described above was not done in the ENDF/B evaluation. #### VI. CONCLUDING REMARK The total neutron cross sections of elemental nickel were determined at intervals of a keV from 0.25 to 5.0 MeV. The experimental values confirm the energy-averaged magnitudes of previously reported high resolution measurements at lower energies and give new definition in the few-MeV range. The differential elastic neutron scattering cross sections of nickel were measured from a 300 keV to 4.0 MeV with sufficient resolution to portray intermediate fluctuating structure. The cross sections for the inelastic neutron excitation of eight states to energies of 2.8 MeV were determined for incident neutron energies up to 4.0 MeV. The experimental results were described reasonably well by an optical-statistical model including corrections for resonance width fluctuation and correlation effects in compound-nucleus processes. The latter correction factors were significant and the interpretation was limited by uncertainties in their calculation. Contributions due to direct collective excitations were estimated by calculation and found to be small. They could not be identified in the present experimental results obtained at energies of $\frac{1}{2}$ 4.0 MeV. The present experimental and calculational results together with those reported in the literature, were used to construct a comprehensive evaluated neutronic file in the ENDFformat. This evaluated file extended from 0.1 to 20.0 MeV and was extrapolated to thermal energies using the values previously defined in ENDF/B-IV. The present evaluation and that of ENDF/B-IV are substantively different in certain areas. #### REFERENCES - Nickel reflectors are commonly considered in fast reactor systems, e.g., FFTF. - 2. F. Perey, private communication, data available from the National Neutron Cross Section Center. - 3. W. Hauser and H. Feshbach, Phys. Rev., <u>87</u> 366 (1952), see also L. Wolfenstein, Phys. Rev., <u>82</u> 690 (1951). - 4. P. Moldauer, Rev. Mod. Phys., <u>36</u> 1079 (1964) and subsequent private discussions. - 5. P. Moldauer, Proc. Conf. on Statistical Properties of Nuclei, Ed. J. Garg, Plenum Press, P. 335, New York (1972). - 6. Evaluated Nuclear Data File-B, National Neutron Cross Section Center, Brookhaven National Laboratory, (ENDF/B), here we refer to the pre-liminary version of ENDF/B-IV. This version was later released as MAT-1190. - 7. D. Miller, Fast Neutron Physics, Vol. 2, P 985, Ed. J. Marion and J. Fowler, Interscience Pub., New York (1963). - 8. J. Whalen, R. Roge and A. Smith, Nucl. Instr. and Methods, 39 185 (1966). - 9. J. Whalen, Applied Physics Division Annual Report for 1972, Argonne National Laboratory, to be published. - 10. A. Smith and P. Guenther, Applied Physics Division Annual Report for 1972, Argonne National Laboratory, to be published. - 11. J. Hopkins and G. Breit, Nucl. Data A9 145 (1971). - 12. A. Langsdorf, Jr., R. Lane, and J. Monahan, Argonne National Laboratory Report, ANL-5567(Rev.), (1961). - 13. A. Smith and P. Guenther, PARD, Program for the acquisition and reduction of data, Argonne National Laboratory Memorandum, unpublished (1973). - 14. S. Cierjacks, P. Forti, D. Kopsch, L. Kropp, J. Nebe and H. Unseld, Kernforschungszentrum Karlsruhe Report KFK-1000, (1968). - 15. M. Goldberg, S. Mughabghab, B. Magurno and V. May, Brookhaven National Lab. Report BNL-325, 2nd Ed., Suppl. 2, (1966), see also prior additions. - 16. A. Lane and R. Thomas, Rev. Mod. Phys., 30 257 (1958), see P. 293. - 17. I. Korzh et al., Atom. Energy 16 260 (1964). - 18. S. Cox, private communication, data available from National Neutron Cross Section Center, Brookhaven National Lab. - 19. M. Walt and H. Barschall, Phys. Rev., 93 1062 (1954). - 20. B. Holmqvist and T. Wiedling, Aktiebolaget Atomenergi Report AE-385 (1970), see also AE-430 (1971). - 21. K. Tsukada et al., Nucl. Phys., Al25 641 (1969), see also data available at NNCSC, BNL. - 22. M. Mackwe et al., Phys. Rev., 114 1563 (1959). - 23. Nuclear Level Schemes A=45 Through A=257 From Nuclear Data Sheets, Edited by Nuclear Data Group, Oak Ridge National Lab., Academic Press Inc., New York (1973). - 24. P. Boschung, J. Lindlow and E. Shrader, Nucl. Phys. A161 593 (1971). - 25. W. Rodgers, E. Shrader and J. Lindlow, Chicago Operations Office Report COO 1573, 33 (1967). - 26. F. Perey, C. Le Rigoleur and W. Kinney, Oak Ridge National Laboratory Report ORNL-4523 (1970), see also W. Kinney and F. Perey, ORNL-4807 (1974). - 27. L. Cramberg and J. Levin, Phys. Rev., 103 343 (1952). - 28. R. Day, Phys. Rev., 102 767 (1956). - 29. V. Scherrer, B. Allison and R. Faust, Phys. Rev., 96 386 (1954). - 30. V. Rogers, L. Beghian, F. Clikeman and F. Mahoney, Nucl. Phys. A144 81 (1970). - 31. V. Sluchaevskaya, ANL Trans. 168, Bull. Information Center for Nucl. Data, USSR, (1964). - 32. D. Smith, Private Communication. - 33. P. Hodgson, The Optical Model of Elastic Scattering, Clarendon Press, Oxford (1963). - 34. H. Feshbach, C. Porter and V. Weisskopf, Phys. Rev., 90 166 (1953). - 35. P. Moldauer, Nucl. Phys., 47 65 (1963). - 36. C. Engelbrecht and H. Fiedeldey, Ann. Phys., 42 262 (1967). - 37. S. Mughabghab and D. Gardener, Brookhaven National Laboratory Report, BNL-325, 3rd Ed., Vol.-1 (1973). - 38. P. Moldauer, C. Engelbrecht and G. Duffey, Argonne National Laboratory Report, ANL-6978 (1964). - 39. J. Kammerdiener, Lasrence Livermore Laboratory Report, UCRL-51232 (1972). - 40. R. Bauer, J. Anderson and L. Christensen, Nucl. Phys. 48 152 (1963). - 41. R. Clark and W. Cross, Nucl. Phys., A95 320 (1967). - 42. T. Tamura, Oakridge National Laboratory Report, ORNL-4152 (1967). - 43. M. Preston, Physics of the Nucleus, Addison-Wesley Pub. Co., Reading, Mass. (1963). - 44. P. Stelson and L. Grodzins, Nucl. Data Al 21 (1965). - 45. P. Stelson et al., Nucl. Phys., 68 97 (1965). - 46. See Reference 41, above. - 47. P. Moldauer, Bull. Am. Phys. Soc., 19 988 (1974). - 48. M. Kawai, A. Kerman and K. McVoy, Ann. Phys. (NY) 75 156 (1973). - 49. H. Weidenmuller, Phys. Rev., C9 1202 (1974). - 50. J. Cabe et al., CEA Report CEA-3279R, data available at the NNCSC. - 51. Numerical data obtained from the NNCSC, origin uncertain. - 52. C. Hibdon, data obtained from the NNCSC. - 53. D. Foster and D. Glasgow, Phys. Rev., <u>C3</u> 576 (1971). - 54. D. Miller, data as given by NNCSC, see also Barschall et al., Phys. Rev., 73 659 (1948). - 55. Numerical data obtained from the NNCSC, origin uncertain. - 56. R. Block et al., private communication, data available at the NNCSC. - 57. R. Zuhr and K. Min, Nucl. Phys., A237 29 (1975). - 58. J. Blatt and V. Weisskopf, Theoretical Nuclear Physics, J. Wiley and Sons, N.Y. (1952). - 59. J. Griffin, Phys. Rev. Let., 17 478 (1966). - 60. C. Cline and M. Blann, Nucl. Phys., A172 225 (1971). - 61. S. Mathur et al., NDL-TR-86 (1967). - 62. J. Voiginer et al., Proc. 3rd Conf. on Neutron Cross Sections and Technology, Conf-710301, (1971). - 63. D. Seeliger et al., Proc. 2nd Kiev Conf. on Nuclear Data, Vol.-I, P-269, (1973). - 64. C. Wong et al., Lawrence Livermore Lab. Report, UCRL-51144, (1973). - 65. C. Le Rigoleur et al., CEA-N-166 (1973). - 66. M. Moxon et al., Evaluated Data Set, Private Communication. - 67. B. Diven et al., Phys. Rev., 120 556 (1960). - 68. L. Spitz et al., Nucl. Phys., A121 655 (1968). - 69. T. Belanova, ZET 34 574 (1958). - 70. R. Macklin and J. Gibbons, Phys. Rev., 159 1007 (1967). - 71. R. Hockenbury et al., Phys. Rev., 178-1746 (1969). - 72. W. Poenitz, private communication, see also proc. Conf. on Nuclear Cross Sections and Technology, Washington (1975). - 73. C. Rohrman, Chart of the Nuclides, Compiled by Battelle-Northwest Lab., (1969). - 74. R. Prestwood and B. Bayhurst, Phys. Rev., 121 1438 (1961). - 75. A. Paulsen and H. Liskien, Nukleonik 7 117 (1965). - 76. M. Borman et al., as referenced in EUR-119E, Vol.-2 (1967). - 77. R. Glover and E. Weigold, Nucl. Phys., 29 309 (1962). - 78. L. Rayburn, Phys. Rev., 122 168 (1961). - 79. W. Cross, R. Clarke, K. Morin, G. Slinn, N. Ahmed and K. Beg, Bull. Am. Phys. Soc., II 7 335 (1962). - 80. E. Bramlitt and R. Fink, Phys. Rev., 131 2649 (1963). - 81. R. Barrall, M. Silbergeld and D. Gardner, Nucl. Phys., A138 387 (1969). - 82. R. Fink and Wen-Deh-Lu, Bull. Am. Phys. Soc., II 15 1372 (1970). - 83. E. Paul and R. Clarke, Can. Jour. Phys., 31 267 (1953). - 84. J. Strain and W. Ross, Oak Ridge National Lab. Report, ORNL-3672(1965). - 85. J. Temperly, Nucl. Sci. and Eng., 32 195 (1968). - 86. L. Rayburn, Bull. Am. Phys. Soc., II 3 365 (1958). - 87. J. Jeronymo, G. Mani, J. Olkowsky, A. Sadeghi and C. Williamson, Nucl. Phys., 47 157 (1963). - 88. I. Preiss and R. Fink, Nucl. Phys., 15 326 (1960). - 89. K. Purser and E. Titterton, Australia J. Phys., 12 103 (1959). - 90. J. Csikai, Conf. on the Study of Nuclear Structure with Neutrons, Paper 102, North-Holland Pub. Co., Amsterdam (1965). - 91. J. Csikai and G. Peto, ACTR. Phys. ACAD. Sci. Hungaricae, 23 87 (1967). - 92. L. Jeki, Central Research Institute of Physics Report, KFKI-73-68 (1973) Budapest, Hungary. - 93. Z. Body and J. Csikai, Atomic Energy Review 11, NO-1, 153 (1973). - 94. S. Pearlstein, Nucl. Sci. and Eng., 23 238 (1965). - 95. S. Rowan, Nuclear Data Sheets for A-58, Nucl. Data B3 4 (1970). - 96. R. Simons and W. McElroy, Battelle-Northwest Lab. Report BNWL-1312 (1970). - 97. W. McElroy, R. Simons and S. Kellog, Hanford Engineering and Development Lab. Report HEDL-TME-71 179 (1971). - 98. A. Bresesti, M. Bresesti,
A. Rota, R. Rydin and L. Lesca, Nucl. Sci. and Eng., <u>40</u> 331 (1970). - 99. A. Paulsen and R. Widera, Proc. Conf. on Chem. Nucl. Data--Measurements and Applications, M. Wurrell Ed., Institute of Civil Eng., London (1971). - 100. H. Liskien and A. Paulsen, EURATOM Report EUR-119E, Vol.-2 (1968). - 101. CINDA-73, IAEA Press, Vienna (1973). - 102. D. Smith and J. Meadows, Argonne National Lab. Report ANL-7984 (1973). - 103. J. Meadows and J. Whalen, Phys. Rev., 130 202 (1963). - 104. K. Debertin and E. Roesle, Nucl. Phys., 70 89 (1965). - 105. J. Barry, Jour. Nucl. Energy, A/B-16 467 (1962). - 106. L. Gonzalez, J. Rapaport and J. Van Loef, Phys. Rev., 120 1319 (1960). - 107. J. Van Loef, Nucl. Phys., 24 340 (1961). - 108. K. Nakai, h. Gotoh and H. Amand, Jour. Phys. Soc. Japan, <u>17</u> 1215 (1962). - 109. J. Konijn and A. Lauber, Nucl. Phys., 48 191 (1963). - 110. M. Borman, F. Dreyer, U. Seebeck and W. Voights Zeits, fur Naturforschung 21A 988 (1966). - 111. M. Borman, F. Dreyer, H. Neuert, I. Riehle and U. Zielinski, Nuclear Data for Reactions, Vol.-1, P-225, IAEA Press, Vienna (1967). - 112. A. Paulsen, Nukleonik 10 91 (1967). - 113. H. Liskien and A. Paulsen, Nukleonik 8 315 (1966). - 114. H. Liskien and A. Paulsen, Nucl. Phys., 63 393 (1965). - 115. A. Paulsen, Zeits. fur Phys., 205 226 (1967). - 116. D. Allan, Nucl. Phys., 24 274 (1961). - 117. V. Levkovskij, G. Vinitskaya, G. Kovelskaya and V. Stepanov, Sov. Jour. of Nucl. Phys., <u>10</u> 25 (1969). - 118. P. March and W. Morton, Phil. Mag., 3 577 (1958). - 119. J. Storey et al., Proc. Phys. Soc., A75 526 (1960). - 120. D. Allan, Proc. Phys. Soc., A70 195 (1957). - 121. R. Prasad and D. Sarkar, Nuovo Cimento, 3A 467 (1971). - 122. H. Blosser and T. Handley, USAEC Report Wash-191 (1956). - 123. W. Cross et al., EANDC(CAN)-16 (1963). - 124. A. Valter et al., Izv. Akad. Nauk USSR (Ser. Fiz.) 26 1079 (1962). - 125. H. Pai, R. Clarke and W. Cross, Nucl. Phys., A164 526 (1971). - 126. D. Gardner and S. Rosenblum, Nucl. Phys., A96 121 (1967). - 127. J. Weitman, N. Daaverhoeg and S. Farvolden, A. B. Atomenergii, Studsvik, Sweden, Values as given by the National Neutron Cross Section Center, Brookhaven National Lab. - 128. W. Slinn and J. Robson, CAN. Jour. Phys., 41 545 (1963). - 129. C. Spira and J. Robson, Nucl. Phys., A127 81 (1969). - 130. U. Seebeck and M. Borman, Nucl. Phys., 68 387 (1965). - 131. D. Gardner and Yu-Wen Yu, Nucl. Phys., 60 49 (1964). - 132. H. Buetner, A. Lindner and H. Meldner, Nucl. Phys., 63 615 (1965). - 133. R. Meyer, KFK-1270/1 (1970). - 134. J. Eriksson, EANDC(OR)-73 (1968). - 135. J. Schmidt, KFK-120, Part-1, (1966). - 136. Yu-Wen Yu and D. Garner, Nucl. Phys., A98 451 (1967). - 137. W. Cross and R. Clarke, Chalk River Lab. Report AECL-1542 (1962). - 138. K. Alvar, Nucl. Phys., A195 289 (1972). - 139. I. Kumabe and R. Fink, Nucl. Phys., 15 316 (1960). - 140. R. Glover and K. Purser, Nucl. Phys., 24 431 (1961). - 141. Wen-Deh Lu and R. Fink, Phys. Rev., C4 1173 (1971). - 142. L. Colli, J. Iori, S. Micheletti and M. Pignanelli, Nuovo Cimento, 20 94 (1961). - 143. L. Colli, E. Gadioli, S. Micheletti and D. Lucioni, Nucl. Phys., 46 73 (1963). - 144. A. Chatterjee, Nucleonics, 23 8 (1965). - 145. L. Colli et al., Nuovo Cimento, 21 966 (1961). - 146. V. Orphan et al., General Atomics Report, GA-10248 (1970). - 147. D. Drake et al., Nucl. Sci. and Eng., 40 294 (1970). - 148. W. Tucker, private communication, see also ORO-2791-30 (1969) and ORO-2791-32 (1971). - 149. J. Dickens, T. Love and G. Morgan, Oak Ridge National Laboratory Report, ORNL-TM-4379 (1973). - 150. C. Lederer, J. Hollander and I. Perlman, Table of Isotopes, 6th Ed., John Wiley and Sons, New York (1967). Table 1 Optical Model Parameters $$V^{b} = 50.80 \text{ MeV}, R_{v}^{e} = 1.198 \text{ F}, A_{v} = 0.66 \text{ F}$$ $W^{c} = 9.25 \text{ MeV}, R_{w}^{e} = 1.204 \text{ F} A_{w} = 0.484 \text{ F}$ $V_{so}^{d} = 8.0 \text{ MeV}$ - b) Saxon form. - c) Sacon derivative form. - d) Thomas Spin orbit form. - e) Radii are expressed in form $R=R_1 \cdot A^{1/3}$. a) These parameter values are identical to those of Ref. 20. Their use in the present work involves compound-nucleus corrections as described in the text. Table 2 Excited "Levels" Contributing to Discrete Inelastic Neutron Excitation Cross Sections | Level | E _x (MeV) | E _{th} (MeV) | |-------|----------------------|-----------------------| | 1 | 1.172 | 1.192 | | 2 | 1.333 | 1.355 | | 3 | 1.454 | 1.479 | | 4 | 2.158 | 2.195 | | 5 | 2.286 | 2.324 | | 6 | 2.459 | 2.500 | | 7 | 2.506 | 2.548 | | 8 | 2.625 | 2.670 | | 9 | 2.775 | 2.822 | | 10 | 2.960 | 3.010 | | 11 | 3.270 | 3.325 | | 12 | 3.628 | 3.689 | | | | | Table 3 Summary of (n;X) Reaction Thresholds (in MeV) | Reaction | 58 _{Ni} | 60 _{N1} | 62 _{N1} | |------------------------|------------------|------------------|------------------| | (n;2n') | 12.415 | 11.579 | 10.770 | | (n;3n') | 22.862 | 20.731 | 18.717 | | (n;p) | 0 | 2.074 | 4.511 | | (n;p,n') | 8.319 | 9.692 | 11.302 | | (n;d) | 6.056 | 7.430 | 9.041 | | (n;t) | 11.265 | 11.703 | 11.580 | | (2;2p) | 6.671 | 10.488 | 14.460 | | (n; ³ He) | 6.599 | 9.338 | 12.375 | | (n:α) | 0 | O | 0.442 | | (n;a,n') | 6.519 | 6.401 | 7.136 | | (n;2p,n) | 14.451 | 17.186 | 2.022 | | (n;p,2n ¹) | 19.895 | 20.329 | 20.790 | | (n;p,a) | 6.430 | 9.367 | 10.502 | #### FIGURE CAPTIONS - Fig. 1 Total and elastic scattering cross sections of elemental nickel. The present experimental total cross sections are indicated by a solid curve (below 1.5 MeV) and circular data points (above 1.5 MeV). The angle-integrated elastic scattering cross sections are indicated by square data points. The dotted line indicates the evaluated total neutron cross section described in Sec. V of the text. (Neg. No. 116-2359) - Fig. 2 Differential elastic scattering cross sections of elemental nickel. The present experimental results, averaged over 50 keV resolution increments, are indicated by circular data points. The curves indicate the results of fitting Legendre polynomial series to the measured values. (Neg. No. 116-2360) - Fig. 3 Comparisons of selected differential elastic scattering cross sections of the present work with previously reported values and with the results of model calculations. The present experimental values are indicated by circular data points; those of Ref. 17 by , Ref. 18 by , Ref. 19 by , Ref. 20 by X, Ref. 21 by , Ref. 22 by + , Ref. 24 by N and Ref. 26 by X. The indicated incident neutron energies are those of the present results (in MeV). Some of the previously reported values may differ in incident energy by 5-10 percent. The results of model calculations described in Sec. IV of the text are indicated by curves. (Neg. No. 116-2470) Fig. 4 Excited structure of ⁵⁸Ni, ⁶⁰Ni and ⁶²Ni. Previously reported values, as summarized in the Nuclear Data Sheets (23), are shown for each of the isotopes. The results of the present experiments are noted by the boxes at the right of the diagram where the width of the boxes qualitatively indicates the experimental energy definition. (Neg. No. 116-2164) - Fig. 5 Inelastic neutron excitation cross sections of nickel. The corresponding excitation energies (in MeV) and contributing isotopes are noted. The present experimental results are indicated by solid data points. Other (n;n') and (n;n',γ) experimental results are referenced as follows: Δ =21, + = 30, × =24, > =28, + =29, × =25, Z = 31 and Y = 26. The solid curve indicates the evaluation described in Sec. V. of the text. The results of statistical model calculations are noted by the dotted curves and, when inclusive of direct-reaction contributions, by dashed curves. (Neg. No. 116-2705) - Fig. 6 Comparison of measured and calculated total neutron cross sections of nickel. (Neg. No. 116-2706) - Fig. 7 Comparison of measured and calculated differential cross sections for the elastic scattering of 3.5 MeV neutrons from nickel. The measured values are indicated by data points. The calculated results are noted by curves obtained using the indicated values of the overlap parameter, Q. (Neg. No. 116-2707) - Fig. 8 Comparison of the present evaluated nickel total neutron cross sections with those given in ENDF/B-IV. (Neg. No. 116-2329) - Fig. 9 Comparison of the present evaluated elastic neutron scattering cross sections of nickel with those given in ENDF/B-IV. (Neg. No. 116-2710) - Fig.10 Evaluated elastic scattering distributions normalized to a constant elastic scattering cross section of one barn. (Neg. No. 116-2712) - Fig.11 Some comparisons of evaluated discrete inelastic neutron excitation cross sections. The present evaluation is indicated by solid curves and that of ENDF/B-IV by dashed lines. (Neg. No. 116-2713) - Fig.12 Evaluated inelastic neutron scattering cross sections. The results of the present evaluation are indicated by solid curves. In addition the total inelastic cross section given by ENDF/B-IV is noted. (Neg. No. 116-2711) Fig.13 Comparison of evaluated radiative capture cross sections of nickel. (Neg. No. 116-2709) Fig.14 Evaluated (n;2n') cross sections of nickel. The isotopic and "NAT" values are from the present work. The ENDF/B-IV values for the natural element are also indicated. (Neg. No. 116-2704) Fig.15 The (n;2n*) cross sections of ⁵⁸Ni. The experimental values are from Refs. 75-84 and the smooth curve is the present isotopic evaluation. (Neg. No. 116-2191) Fig.16 Comparison of the present evaluated (n;p) cross sections with those given in ENDF/B-IV. (Neg. No. 116-2703) - Fig.17 The (n;p) cross sections of ⁵⁸Ni below 6.0 MeV. The experimental values are discussed in Sec. V of the text and the curve indicates the present evaluation. (Neg. No. 116-2190) - Fig.18 The (n;p) cross sections of ⁵⁸Ni over the entire energy range of the evaluation. The experimental points are discussed in Sec. V of the text. The curve indicates the present evaluated results. (Neg. No. 116-2189) - Fig.19 The (n;p) cross sections of
⁶⁰Ni. The experimental results are discussed in Sec. V of the text. The curve is the present evaluation. (Neg. No. 116-2393) - Fig. 20 The (n;p) cross sections of ⁶¹Ni. The notation is identical to that of Fig. 19. (Neg. No. 116-2394) - Fig.21 Comparison of the present evaluated (n; α) cross sections with those given in ENDF/B-IV. (Neg. No. 116-2702) - Fig. 22 Measured and evaluated (n; α) cross section of 58 Ni. (Neg. No. 116-2207) - Fig.23 Evaluated (n;n; $\alpha+\alpha$,n') cross sections of nickel. (Neg. No. 116-2699) - Fig. 24 Comparison of evaluated (n;n',p+p,n') cross sections of nickel. (Neg. No. 116-2701) - Fig. 25 Evaluated (n;d) cross sections of nickel. (Neg. No. 116-2700) - Fig. 26 Evaluated (n,d) cross sections of ⁵⁸Ni. (Neg. No. 116-2209) - Fig. 27 Measured and evaluated (n;n'p+p,n') cross sections of ⁵⁸Ni. (Neg. No. 116-2208) - Fig. 28 Level scheme of ⁵⁸Ni used in the gamma-ray production evaluation. (Neg. No. 116-7516) - Fig.29 Level scheme of ⁶⁰Ni used in the gamma-ray production evaluation. (Neg. No. 116-7517) ## APPENDIX ## NUMERICAL EVALUATED DATA FILE IN THE ENDF/B FORMAT | 2.8 | 3000 | • | U | (| 5.6 |) | | 6 + | | i. | | | | | | 1 | | | | | (| | | | | 0
12 | | | 5 | 5 | 28 | | 14!
14! | | | ĩ | |---------|------|----|----|-----|-----|----|------|------------|----|----|-----|----|-----|-----|---|----------|----|-----|------------|-----|----------|-----|----|----|-----|------------|------|------|-----|---|----------|---|--------------|----|------------|----------| | 28 | NI, | R | EF | EF | REN | 4C | E | A | N | ./ | ND | M- | • 1 | 11 | , | 19 | 75 | • | | | | | | | | | | • | | U | 28 | | 149 | | | 2 | | AU1 | HØR | S, | A | • | 21 | 11 | TH | • | J | • | ΜH | ΑL | E١ | ۷, | Ρ | 1 | GU | Ē١ | ITI | HE | ₹, | D. | S | MI | TH | , R | . HØ | WERT | TØN | ١ | 28 | | 14 | | | 4 | | C | EVA | LU | AT | 1 6 | 9 N | N | F. M | P | 01 | ₹ | AL | L | E١ | ٧E. | RG | ĮΕ | S | A B | 8 | ٧E | 0. | . 1 | ME | ٧ | | | | | | | 28 | | 14 | | | 5 | | C | BEL | ØW | U | • 7 | L 1 | 16 | V | ٤V | A | .U | A T | I | N | U | SE | S | ΕN | DF | / E | 3 - | I۷ | 1 | | | | | | | | | 28 | | 145 | | | 6 | | C | 28 | | 145 | | | 7 | | C | 28 | | 145 | | | 8 | | 0000000 | 28 | | 14: | | | 9 | | Ç | 28 | | 145 | | | 0 | | č | 28 | | 145 | | | 1 | | c | 28 | | 145 | | | 2 | | Č | 28 | | 145 | | | 3
4 | | | | | | | | | | | | | | | | | 1 | 1 | | | | 4 | 51 | | | | | 69 | | | | | 28 | | 145 | | 1 | | | | | | | | | | | | | | | | | | 2 | 2 | | | | | 51 | | | | | 64 | | | | | 28 | | 145 | | 1 | | | | | | | | | | | | | | | | | | 3 | 5 | | | | | 1 | | | | - { | 345 | | | | | 28 | | 145 | | 1 | | | | | | | | | | | | | | | | | | 3 | 5 | | | | | 2 | | | | 8 | 343 | | | | | 28 | | 145 | | 1 | | | | | | | | | | | | | | | | | | 3 | | | | | | 4 | | | | | 22 | | | | | 28 | 1 | 145 | 1 | 1 | | | | | | | | | | | | | | | | | | | , | | | | | 16 | | | | | 11 | | | | | 28 | | 145 | 1 | 2 | 0 | | | | | | | | | | | | | | | | | |)
? | | | | | 22 | | | | | 6 | | | | | 28 | | 145 | | 2 | | | | | | | | | | | | | | | | | | 3 | , | | | | | 28
51 | | | | | 6 | | | | | 28 | | 145 | | 2 | | | | | | | | | | | | | | | | | | 3 | | | | | | 52 | | | | | 7
12 | | | | | 28 | | 145 | | 2 | | | | | | | | | | | | | | | | | | 3 | | | | | | 53 | | | | | 12 | | | | | 28
28 | | 145 | | 2 | | | | | | | | | | | | | | | | | | 333333333333333333333333333333333333333 | i | | | | | 54 | | | | | 8 | | | | | 28 | | 145
145 | | 2 | | | | | | | | | | | | | | | | | | 3 | , | | | | | 55 | | | | | 8 | | | | | 28 | | 145 | | 2 | | | | | | | | | | | | | | | | | | 3 | | | | | | 56 | | | | | 8 | | | | | 28 | | 145 | | 2 | | | | | | | | | | | | | | | | | | 3 | | | | | | 57 | | | | | 8 | | | | | 28 | | 145 | | 2 | | | | • | | | | | | | | | | | | | | 3 | | | | | | 58 | | | | | 7 | | | | | 28 | | 145 | | 3 | | | | | | | | | | | | | | | | | | 3 | | | | | | 59 | | | | | 8 | | | | | 28 | | 145 | 1 | 3: | | | | | | | | | | | | | | | | | | <u>ي</u> | | | | | | 60 | | | | | 8 | | | | | 28 | | 145 | | 32 | | | | | | | | | | | | | | | | | | 3 | | | | | | 61 | | | | | 7 | | | | | 28 | | 145 | | 33 | | | | | | | | | | | | | | | | | | 3 | | | | | | 62
91 | | | | | 7 | | | | | 28 | | 145 | | 34 | | | | | | | | | | | | | | | | | | 3 | | | | | | 02 | | | | 2 | 8
21 | | | | | 28 | | 145 | | 35 | | | | | | | | | | | | | | | | | | 3 | | | | | | 03 | | | | ~ | 37 | | | | | 28
28 | | L 45
L 45 | | 36 | | | | | | • | | | | | | | | | | | | 3 | | | | | | 04 | | | | | 7 | | | | | 28 | | 145 | | 37
38 | | | | | | | | | | | | | | | | | | 3 | | | | | | 07 | | | | | 14 | | | | | 28 | | 145 | | 39 | | | | | | | | | | | | | | | | | | 3 | | | | | 2 | 51 | | | | | 23 | | | | | | | 45 | | 4 (| | | | | | | | | | | | | | | | | | 3
3 | | | | | | 52 | | | | | 23 | | | | | | | 45 | | 41 | 2 | 53 | | | | | 23 | | | | | | | 45 | | 4.2 | | | | | | | | | | | | | | | | | | 4 | | | | | | 2 | | | | | 97 | | | | | 28 | | 45 | | 43 | | | | | | | | | | | | | | | | | | 4 | | | | | | 16 | | | | | 10 | | | | | 28 | | 45 | | 4 4 | | | | | | | | | | | | | | | | | | 4 | | | | | | 22 | | | | | 10 | | | | | | | 45 | | 45 | <i>,</i> | | | | | | | | | | | | | | | | | 4 | | | | | | 51 | | | | | 10
37 | | | | | | | 45 | | 4 6 | • | | | | | | | | | | | | | | | | | 4 | | | | | į | 52 | | | | | 3 <i>7</i> | | | | | | | 45
45 | | 4.7 | | | | | | | | | | | | | | | | | | 4 | | | | | | 53 | | | | | 3 <i>7</i> | • | | | | | | . 45
. 45 | | 4 8
4 9 | | | | | | | | | | | | | | | | | | 4 | | | | | | 54 | | | | | 10 | | | | | | | 45 | | 50 | | | | | | | | | | | | | | | | | | 4 | | | | | | 55 | | | | | 10 | | | | | 28 | 1 | 45 | 1 | 51 | | | | | | | | | | | | | | | | | | 4 | | | | | : | 6 | | | | | 10 | | | | | | | 45 | | 52 | ! | | | | | | | | | | | | | | | | | 4 | | | | | | 57 | | | | : | 10 | | | | 2 | 28 | 1 | 45 | 1 | 53 | i | | | | | | | | | | | | | | | | | 4 | | | | | | 8 | | | | | 10 | | | | 2 | 8 | 1 | 45: | 1. | 54 | | | | | | | | | | | | | | | | | | 4 | | | | | | 59 | | | | | 10 | | | | | | | 45: | | 55 | | | | | | | | | | | | | | | | | | 4 | | | | | | 0 | | | | | 10 | | | | | | | 451 | | 56 | | | | | | | | | | | | | | | | | | 4 | | | | | | 1 | | | | | 10 | | | | | | | 451 | | 57 | | | | | | | | | | | | | | | | | | 4 | | | | | | 2 | | | | | 10 | | | | 2 | 28 | 1 | 451 | i. | 58 | | | | | | | | | | | | | | | | | | 7 | | | | | , | , T | | | | • | 10 | | | | • | 20 | 1 | 451 | L | 59 | | ``` 9 28 1451 5 60 16 5 8 28 1451 61 22 5 8 28 1451 62 28 28 1451 5 91 173 63 28 1451 4 64 12 102 28 1451 65 13 117 3 28 1451 3 1 66 14 28 1451 67 14 102 1 28 1451 59 68 15 3 28 1451 69 15 102 33 28 1 0 70 28 0 n 71 ٥ 0 0 Ų 0.00000+ 0 0.00000+ 0 28 2151 4 0 72 0 0 5,81826+ 2.80000+ 4 2151 28 73 0 Û Û 1 2.80580+ 4 6.80800- 0 0 28 2151 74 1 1,00000- 5 1.00000+ 1 2 0 28 2151 75 0 0 0.00000+ 0 7.50000- 1 76 28 2151 18 3 0 0 5.74371+ 1 0.00000+ 0 28 2151 77 0.00000+ 0 -2.85000+ 4 5.00000- 1 1.18190+ 4 1.18170+ 4 2.14000+ 0 2.14000+ 0 28 2151 78 3 0.00000+0 1.40210+ 3 1,40000+ 1.55000+ 4 5.00000- 1 0.00000+ D 28 2151 79 3,30210+ 3 3,30000+ 3 2,14000+ 0 6.28000+ 4 5.00000- 1 72 28 2151 80 12 5.74371+ 1 0.00000+ 0 28 2151 81 1 2.30000- 2 6.00000= 1 0.00000+ 0 6,89000+ 3 5,00000- 1 6,23000- 1.33000+ 4 1.50000+ 0 8.20000- 1 2.20000- 1 6.00000- 1 0.00000+ 0 28 2151 82 1,35000+ 4 1,50000+ 0 1,06000+ 0 4,60000- 1 6,00000- 1 0,00000+ 0 28 2151 83 1,90000+ 4 1,50000+ 0 6,33000- 1 3,30000- 2 6,00000- 1 0,00000+ 0 28 2151 84 1.20000- 1 6.00000- 1 0.00000+ 0 28 2151 85 1.50000+ 0 7.20000- 1 2.00000+ 4 9,00000+ 0 8,40000+ 0 6.00000- 1 0,00000+ 0 28 2151 86 5.00000- 1 2.11000+ 4 28 2151 87 8.40000- 1 6,00000- 1 0.00000+ 0 2,66000+ 4 1,50000+ 0 1.44000+ 0 28 2151 88 0.00000+ 0 3,57000+ 0 2,57000+ 0 1.00000+ 0 3.24000+ 4 1.50000+ 0 28 2151 89 1,31000+ 0 7,10000- 1 6.00000- 1 0.00000+ 3,42000+ 4 1,50000+ 0 6.00000- 1 0.00000+ Ω 28 2151 90 3.61000+ 4 1.50000+ U 2.03000+ 0 1.43000+ 0 28 2151 91 1.00000+ 0 0.00000+ 0 1.50000+ 0 4.76000+ 3.76000+ 0 0 4.79000+ 28 2151 92 6,90000- 0 1 6.00000- 1 0.00000+ 1,29000+ 5.00000- 1 5,48000+ 4 28 2151 93 0 0 0 1 2.80600+ 4 2,64700- 1 0 28 2151 94 1 0 1 1.00000- 5 1.00000+ 5 28 2151 95 2 0 O 0 0.00000+ 0 6.50000- 1 36 28 2151 96 n 0 6 1 0,00000+ 0 5.94154+ 97 0.00000+ 0 28 2151 3 2,50000+ 3 2.14000+ 0 2,50210+ 4 5.00000- 1 1.24300+ 6,50000+ 28 2151 98 2 2.14000+ 0 0.00000+ 0 6.52140+ 2 5.00000- 1 2.87000+ 4 99 28 2151 7,70000+ 2,14000+ 0 0,00000+ Đ 1 4.30800+ 4 5.00000- 1 7.91400+ 1 3.90000+ 2 3.10000+ 2 28 2151 100 4 5.00000- 1 3.92430+ 2 2,43000+ 0 0.00000+ n 6.53000+ 2,14000+ 0 0.00000+ 0 28 2151 101 5,00000- 1 3,12140+ 2 8.70000+ 4 2.14000+ 0 28 2151 102 9,66000+ 4 5,00000- 1 6,92140+ 2 6,90000+ 2 0.00000+ 0 14 28 2151 103 84 0.00000+ 0 1 5.94154+ 1 1.00000- 3 6.00000- 1 0.00000+ 0 28 2151 104 6.01000- 1 1.29200+ 5,00000- 1 3,40000- 2 6.00000- 1 0,000000+ 0 28 2151 105 2.25700+ 3 1.50000+ 0 6.34000 - 1 2,80000-2 6.00000-1 0.00000+0 28 2151 106 6,28000- 1 5.53000+ 3 1.50000+ 0 28 2151 107 2,38000+ 4 1,50000+ 0 1,90000+ 0 7,00000- 1 1,20000+ 0 0,00000+ 0 3.01000+ 4 1.50000+ 0 8.20000- 1 2.20000- 1 6.00000- 1 0.00000+ 0 28 2151 108 3.29000+ 4 1.50000+ 0 8.40000- 1 2.40000- 1 6.00000- 1 0.00000+ 0 28 2151 109 5,00000-1 9,00000-1 3,00000-1 6,00000-1 0,00000+0 28 2151 110 3.33000+ 4 1,27000+ 0 2,70000- 1 1,00000+ 0 0,00000+ 0 28 2151 111 3.94000+ 4 1.50000+ J 7.00000- 1 1.20000+ 0 0.000000+ 0 28 2151 112 1.90000+ 0 4,74000+ 4 1,50000+ 0 28 2151 113 1.05000+ 0 1
6,00000- 1 0.00000+ 0 4.96000+ 4 5.00000- 1 4.50000- 3,60000- 1 6,00000- 1 28 2151 114 0.00000+ 9.60000- 1 5.15000+ 4 1.50000+ 0 1,06000+ 0 6,00000- 1 0.00000+ 28 2151 115 5.63000+ 4 5.00000- 1 1.66000+ U 1 6.30000- 1 0.00000+ n 28 2151 116 5.69000+ 4 1.50000+ 0 9.20000- 1 3,20000- 117 2.90000- 28 2151 8.90000- 1 1 6.00000- 1 0.00000+ 0 1.50000+ 0 7.13000+ 4 28 2151 118 0 0 1 0 2.80620+ 4 3.97000- 119 0 0 28 2151 1 1 1.00000- 5 1.00000+ 5 ``` ``` 0.00000+ 0 6.50000- 1 0 0 2 0 28 2151 6,13958+ 1 0.00000+ 0 120 0 ٥ 24 2151 4 28 4.60000+ 3 5.00000- 1 1.70210+ 121 3 1.70060+ 3 2.14000+ 0 0.00000+ 0 28 2151 3,85000+ 4 5.00000- 1 2.52140+ 2 122 2.50000+ 2 2.14000+ 0 0.60000+ p 28 2151 5,38000+ 4 5,00000- 1 1,02140+ 2 123 1.00000+ 2 2.14000+ 0 0.00000+ 0 28 2151 9,35000+ 4 5,00000- 1 2,25210+ 3 124 2.25000+ 3 2.14000+ 0.00000+ 0 0 28 2151 6.13958+ 1 0.00000+ U 125 1 28 2151 5.00000- 1 1.75600+ 7.60000+ 4 126 2 1.75000+ 2 6.00000- 1 0.00000+ 0 28 2151 2,80640+ 4 1,48000- 2 127 O 1 0 28 1,00000- 5 1,00000+ 5 2151 128 1 1 0 0 28 2151 0.00000+ 0 7.50000- 1 129 Û 0 2 O 28 2151 6.33782+ 1 0.00030+ 0 130 ٥ 12 2 28 2151 1.38000+ 4 5.00000- 1 8.02140+ 2 8.00000+ 131 2 2.14000+ 0 0.00000+ 0 3.32000+ 4 5,00000- 1 9.52140+ 28 2151 132 2 9.50000+ 2 2.14000+ 0 0.00000+ 0 28 2151 6.33782+ 1 0.00000+ n 133 O 9,52000+ 3 1,50000+ 3 7,18000+ 28 2151 134 Ú 6.18000+ Ũ 1.00000+ 0.00000+ 0 28 2151 135 28 2 0.00000+ 0 0.000000+ 0 0 136 0 0 0 2.83000+ 4 5.81826+ 0 28 0 0 137 1 0 99 0 28 3 0 0.00000+ 0 0.00000+ 0 1 138 0 U 3 2526 28 3 1 139 36 3 2526 1.00000- 5 1.54136+ 2 1.00000- 4 5.40526+ 1 1.00000- 3 2.24026+ 1 28 3 1 140 1,00000- 2 1,23943+ 1 28 3 2.53000- 2 1.06757+ 1 3.36743- 2 1.02879+ 1 1 141 4.48205- 2 9.95200+ 0 5.96561- 2 9.66070+ 28 3 1 142 0 7.94022- 2 9.40820+ 1.05684- 1 9.13936+ 0 1.40666- 1 8.99970+ 0 1.87226- 1 8.83510+ 28 3 143 2.49198- 1 8.69263+ 0 3.31683- 1 8.56901+ 0 4.41470- 1 8.46184+ 28 3 1 144 5.07596- 1 8.36864+ 0 7.82091- 1 8.28820+ 0 1.04096+ 0 Ω 28 3 1 145 8,21827+ 1.38552+ 0 8.15744+ 0 1.84413+ 0 8.10475+ U 2.45454+ C 0 28 3 1 146 8.05875+ 3.20699+ 0 8.01859+ 0 4.34836+ 0 28 3 1 147 7.98347+ 0 5.78767+ 0 7.95240+ 7.70338 + n 0 28 7.92497+ 0 1.02532+ 3 1 148 1 7.90035+ 0 1.36470+ 1 7.87770+ 1.81642+ 1 7.85670+ 0 2.41765+ 1 0 28 3 1 149 7.83644+ 0 3.21789+ 1 7.81620+ 0 4.28302+ 1 28 3 1 150 7.79503+ 0 5.70070+ 1 7.77190+ 0 7.58763+ 1 7.74574+ 0 7,71446+ 6 1.22199+ 2 7.69007+ 6 1.62648+ 2 7.64579+ 28 1.00991+ 3 1 151 5 2.16484+ 2 7.58965+ 0 2.88140+ 2 0 28 3 1 152 7.51756+ 0 3.83514+ 2 7.42403+ 5.10458+ 2 7.30238+ 0 6.17654+ 28 0 3 1 153 2 7,20132+ 0 8,22097+ 2 7.01173+ 9.94738+ 2 6.85466+ 0 1.29104+ 0 28 3 1 154 6.59076+ 0 1.29134+ 3 3 6.59028+ Ð 1,29155+ 3 6,59030+ 0 28 3 1 155 1.291/9+ 3 6.58961+ U 1.29186+ 3 6.58965+ D 1.29201+ 3 6.5A436+ J 1.29214+ 3 28 3 1 156 6.58942+ 0 1.29230+ 3 6,58906+ D 28 3 1,29245+ 3 5,53948+ 0 1,29266+ 1 157 3 6.58907+ 0 1.29342+ 3 6.58875+ n 1,76224+ 3 6,1856U+ V 2,25226+ 28 3 1 158 5.78245+ 0 2.25378+ 3 3 5,78113+ 0 28 3 2.25480+ 1 3 5.78006+ 0 2.25551+ 159 3 5.77885+ 0 2.25598+ 3 5,77703+ 0 2,25631+ 3 5,77058+ U 28 3 1 160 2,25653+ 3 5,76245+ 0 2,25668+ 5.77730+ 0 3 2,25585+ 28 3 1 3 5.78200+ U 161 2.25701+ 5.75590+ 0 2.25715+ 3 5.77940+ 0 3 2,25732+ 28 3 1 162 3 5.77210+ 0 2.25747+ 3 5.75970+ 0 2.25769+ 3 5.76718+ 2,25802+ 3 5,77387+ n 28 3 1 163 3 5.77515+ 0 2.25919+ 2,25849+ 3 5.77565+ 2,26022+ 3 5,77543+ 0 28 3 2.27907+ 3 5.76065+ 0 2.34554+ 164 ΰ 3 5.70741+ 0 3,43410+ 3 4,32557+ 28 3 1 165 IJ 3.77751+ 3 4.47216+ 0 4.01358+ 3 4.17074+ 0 4.20081+ 28 3 3 3.91428+ 1 166 Ú 4.57079+ 3 3.51196+ 0 5.02787+ 3 3.08576+ 5,52762+ 3 2,52671+ 0 28 0 3 1 167 5.52952+ 3 2,52570+ 0 5,52899+ 3 2,52597+ 5,52931+ 3 2,52513+ 0 28 3 1 168 5,52953+ 3 2,52425+ 0 5,52978+ 3 2,51204+ 0 5,52985+ n 28 3 2.51297+ 1 169 J 5.53001+ 3 2.51620+ 0 5.53015+ 3 2.50879+ 5,53032+ 3 28 3 1 170 2.52069+ 9 5.53047+ 3 2.52025+ 0 5.53069+ 3 2.52103+ 5,53101+ 3 2,52197+ n 28 3 0 5.53143+ 3 2.52129+ v 5.53218+ 3 2.52111+ 171 5,54488+ 3 2,50846+ 0 5,86555+ 3 2,19882+ 0 6,88784+ 28 3 1 172 6,83853+ 3 1,36066+ 0 6,88900+ 3 1,36200+ 0 6,88932+ 3 1.36079+ 0 28 3 1 173 6,83954+ 3 1,36159+ 0 6,88979+ 3 1,37145+ 0 6,88985+ 3 1,36235+ 3 1.36043+ 28 3 0 1 174 6.89001+ 28 3 1 175 3 1.36236+ 0 5,89015+ 3 1.35549+ 0 6.89031+ 3 1.35084+ 6,39045+ 28 3 1 176 3 1.35281+ 0 6.89068+ 3 1.35297+ 6 6.89100+ 3 1.35559+ 6,89147+ 3 1,35486+ 0 6,89216+ 3 1,35498+ 0 6,90005+ 28 3 1 177 8,09744+ 3 4.08794- 1 8,41520+ 3 1,52974- 1 8,61219+ 3-7,50730- 3 3 1.34975+ 28 3 1 178 ``` ``` 8.90718+ 3-2,50727- 1 9,27816+ 3-6,68960- 1 9,51637+ 3-8,67900- 1 28 3 180 9.52001+ 3-8.91300- 1 9.53692+ 3-8.90280- 1 9.55652+ 3-9.06040- 1 28 3 1 181 9.79790+ 3-1,11070+ 0 1,00000+ 4-1,27509+ 0 1.06447+ 4-1,79950+ 0 28 3 182 1 1,67777+ 4-1,89340+ 0 1,11636+ 4-2,11620+ 0 1,15680+ 4-2,25070+ 0 3 28 1 183 1.19092+ 4-2,33980+ 0 1.21950+ 4-2.50210+ 0 1.32972+ 4-3.55180+ 28 1 184 1.32981+ 4-3.53900+ J 1.32997+ 4-3.52120+ 0 1.33013+ 4-3.65320+ 0 3 28 1 185 1.33019+ 4-3.64660+ 0 1.33028+ 4-3.62920+ 0 1.33419+ 4-3.62900+ 0 28 1 186 1.35963+ 4-3.78810+ 0 1.35975+ 4-3.77610+ 0 1.35983+ 4-3.76960+ 0 28 3 1 187 1.35997+ 4-3.64570+ 0 1.36012+ 4-3.83700+ 0 1.36017+ 4-3.85780+ 0 28 1 188 1.36025+ 4-3.84120+ 0 1.36037+ 4-3.83590+ 0 1.36964+ 4-3.88560+ 0 28 3 1 189 1,39381+ 4-4,19220+ U 1,43964+ 4-4,45960+ U 1,44575+ 4-4,47290+ 0 28 3 190 1 1.46761+ 4-4.35390+ 0 1.47904+ 4-4.13470+ 0 1.50000+ 4-3.24522+ 0 28 3 191 1.50169+ 4-3.17519+ U 1.51000+ 4-2.77279+ O 1.51712+ 4-2.42090+ O 28 3 192 1 1.55000+ 4-1.55000+ 0 1.56908+ 4-1.49600+ 0 1.58288+ 4-1.19600+ 0 28 3 1 193 194 1.59831+ 4-6.10000- 1 1.64448+ 4 9.38400- 1 1.65425+ 4 1.11200+ 0 28 3 1 1.70315+ 4 1.44730+ 0 1.73576+ 4 1.42340+ 0 1.78804+ 4 1.26480+ 0 28 3 195 1 1.83050+ 4 9.40500- 1 1.89968+ 4 8.82500- 1 1.89978+ 4 8.83600- 1 196 28 3 1 1.89997+ 4 6.82390- 1 1.90015+ 4 8.70900- 1 1.90022+ 4 8.72800- 1 28 3 1 197 1.90102+ 4 8.74000+ 1 1.97943+ 4 6.53400+ 1 1.99946+ 4 6.10300+ 1 198 28 3 1 1.99963+ 4 6.13000- 1 1.99975+ 4 6.17300- 1 1.99983+ 4 6.24600- 1 28 3 1 199 1.99997+ 4 6.21390- 1 2.00012+ 4 5.75100- 1 2.00017+ 4 5.80700- 1 1 200 28 3 2.00025+ 4 5.86000- 1 2.00037+ 4 5.90600- 1 2.00251+ 4 5.94200- 1 28 3 201 1 2.03552+ 4 5.19000- 1 2.07868+ 4 4.28700- 1 2.09549+ 4 4.00200- 1 28 1 202 3.97000- 1 2.10542+ 4 4.03600- 1 28 1 203 2,10027+ 4 3,95300- 1 2,10327+ 4 2.10088+ 4 4.16400- 1 2.10788+ 4 4.37000- 1 2.10856+ 4 4.68700- 1 28 1 204 3 2.10933+ 4 5.39400+ 1 2.10954+ 4 6.10100+ 1 2.10969+ 4 5.50800+ 1 3 205 28 1 2.10979+ 4 5.15900+ 1 2.11000+ 4 3.95400+ 1 2.11021+ 4 2.84300+ 1 206 28 3 1 2,11931+ 4 2.62096- 1 2,11067+ 4 2.41209- 1 2,11098+ 4 2.60500- 1 3 207 28 1 2.11144+ 4 2.78000- 1 2.11212+ 4 2.95800- 1 2.11312+ 4 3.11400- 1 28 1 208 2.11458+ 4 3.21800- 1 2.11673+ 4 3.27100- 1 2.11988+ 4 3.27500- 1 209 28 1 28 3 1 210 2.13132+ 4 3.13606- 1 2.26326+ 4 9.14000- 2 2.31029+ 4 1.58000- 2 2,37694+ 4-8,99000- 2 2,37791+ 4-9,06000- 2 2,37858+ 4-9,04000- 2 211 28 3 1 2.37903+ 4-8.92000+ 2 2.37934+ 4-6,70000- 2 2.37955+ 4-8,35000+ 2 212 28 3 2.37969+ 4-7.86000- 2 2.37979+ 4-6.86000- 2 2.37985+ 4-7.20000- 2 28 3 1 213 2.37990+ 4-7.54000- 2 2.37997+ 4-9.78100- 2 2.38004+ 4-1.01400- 1 28 3 1 214 2.38014+ 4-1.34100- 1 2.36021+ 4-1.15800- 1 2.38030+ 4-1.14700- 1 215 28 3 1 2.38045+ 4-1.10100- 1 2.38066+ 4-1.06700- 1 2.38097+ 4-1.04400- 1 216 28 3 1 2.38209+ 4-1.03100- 1 2.38306+ 4-1.03800- 1 2.38450+ 4-1.05600- 1 28 3 217 2.50000+ 4-3.16169- 1 2.54132+ 4-3.98369- 1 2.59780+ 4-5.50011- 1 28 3 1 218 2,65768+ 4-7,62708- 1 2,65842+ 4-7,59564- 1 2,65892+ 4-7,52462- 1 28 3 1 219 2.65927+ 4-7.39010+ 1 2.65950+ 4-7.18701- 1 2.65966+ 4-7.01270- 1 28 3 220 1 2,65977+ 4-6.57380- 1 2.65984+ 4-6.50350- 1 2.65989+ 4-5.89200- 1 221 28 3 1 2,65997+ 4-5,51385- 1 2,66005+ 4-6,96900- 1 2,66010+ 4-8,44181- 1 28 3 222 2.66016+ 4-9,91270- 1 2.66023+ 4-9.13810- 1 2.66034+ 4-8.86100- 1 28 3 223 1 2.66050+ 4-8,49538- 1 2.66073+ 4-8,32809- 1 2.66108+ 4-8,22254- 1 28 3 1 224 225 28 3 2,66158+ 4-8,15162- 1 2,66501+ 4-8,18210- 1 2,66736+ 4-8,27803- 1 1 2.67362+ 4-8.58271- 1 2.71628+ 4-1.13866+ 0 2.76536+ 4-1.69450+ 0 28 3 226 1 2.79877+ 4-2.34405+ 0 2.82151+ 4-2.86558+ 0 2.83699+ 4-2.94005+ 0 227 28 3 1 2,84753+ 4-2,56845+ 0 2,85471+ 4-2,11891+ 0 2,87000+ 4-1,56713+ 0 28 3 228 1 229 2.88529+ 4-1.36500+ 0 2.90301+ 4-3.88404- 1 2.91849+ 4 2.27826- 1 28 3 1 2,94123+ 4 5,80171- 1 2,97464+ 4 6,31585- 1 2,99030+ 4 5,99626- 1 230 28 3 1 3.00939+ 4 5.51526- 1 3.00972+ 4 5.54177- 1 3.00981+ 4 5.55086- 1 28 3 231 1 3.01019+ 4 5.33886- 1 232 28 3 3.00997 + 4 5.51339 - 1 3.01013 + 4 5.38370 - 1 3.01090+ 4 5.41715- 28 3 233 1 3.01028+ 4 5.38680- 1 3.01061+ 4 5.40827- 1 3.09557+ 4 3.20768- 28 3 1 234 3.01132+ 4 5.41225- 1 3.08927+ 4 3.35265- 1 235 3.21600+ 4 8.84870- 28 3 3.16722+ 4 1.74386- 1 3.20174+ 4 1.12483- 1 1 28 3 236 3,23154+ 4 6,92010- 2 3.22175+ 4 7.95900- 2 3.22757+ 4 7.19950- 2 1 3,23424+ 4 7,04070- 2 3,23608+ 4 7,60250- 2 3,23733+ 4 8,65760- 2 237 28 3 1 3,23818+ 4 1,03827- 1 3,23676+ 4 1,29427- 1 3,23916+ 4 1,63182- 1 28 3 238 3.23943+ 4 2.21820- 1 3.23961+ 4 2.80530- 1 3.23973+ 4 2.78230- 1 28 3 239 ``` ``` 3.23983+ 4 3.27846- 1 3.23992+ 4 3.77400- 1 3.24000+ 4 8.11000- 2 3.24012+ 4-2.01000- 1 3.24026+ 4-2.67120- 1 3.24039+ 4-1.66090- 1 28 3 240 1 3.24057+ 4-1.18140- 1 3.24084+ 4-8.23220- 2 3.24124+ 4-4.40030- 2 28 3 241 28 3,24182+ 4-1,87450- 2 3,24267+ 4-2,00900- 3 3,24392+ 4 8,23590- 3 3 1 242 3,24576+ 4 1,39189- 2 3,24846+ 4 1,54171- 2 3,24921+ 4 1,53170- 2 28 3 1 243 3.25242+ 4 1.32179+ 2 3.25825+ 4 7.42400+ 3 28 3 1 244 3.27181+ 4-5.55400- 3 3,28720+ 4-1,08340- 2 3,28801+ 4-1,04350- 2 3,28864+ 4-9,93400- 3 28 3 245 1 3.28908+ 4-9.05200- 3 3.28937+ 4-7.92600- 3 3.28957+ 4-6.50500- 28 3 1 246 28 3 1 3,28971+ 4-3,85400- 3 3.28980+ 4-9.01000- 4 3.28997+ 4 7.92200- 3 247 28 3 3.29013+ 4-2.40380- 2 3.29020+ 4-2.25070- 2 3.29029+ 4-1.88130- 2 1 248 3.29043+ 4-1.67050- 2 3.29063+ 4-1.48200- 2 3.29092+ 4-1.36500- 2 28 3 1 249 3.29135+ 4-1.27340- 2 3.29199+ 4-1.21350- 2
3.29767+ 4-9.64000- 28 3 1 250 3,32000+ 4-1,40780- 2 3,32855+ 4-2,09490- 2 3,32901+ 4-2,06540- 3 28 3 1 251 3,32933+ 4-1,98380- 2 3,32954+ 4-1,85540- 2 3,32969+ 4-1,63180- 2 28 3 1 252 3,32979+ 4-1,42630- 2 3,32997+ 4-1,90352- 2 3,33014+ 4-4,07890- 28 3 1 253 3,33021+ 4-3,41030- 2 3,33031+ 4-3,03730- 2 3,33046+ 4-2,86430- 2 28 3 1 254 28 3 3.33067+ 4-2.73410- 2 255 3.33099+ 4-2.66650- 2 3.33145+ 4-2.62650- 2 3,34233+ 4-2.92960- 2 3.35734+ 4-2.52920- 2 3.36819+ 4-2.07750- 2 28 3 1 256 3,39079+ 4-1,83450- 2 3,41330+ 4-2,30290- 2 3,41544+ 4-2,22380- 2 28 3 1 257 3,41690+ 4-2,04400+ 2 3,41789+ 4-1,72770+ 2 3,41856+ 4-1,22090+ 2 28 3 1 258 3,41902+ 4-4,44900- 3 3,41933+ 4 6,52590- 3 3,41955+ 4 2,56780- 2 28 3 1 259 3,41969+ 4 5,09800- 2 3,41979+ 4 7,16500- 2 3,41985+ 4 6,27290- 2 28 3 1 260 3.41990+ 4 5.37700- 2 3.41997+ 4 3.16660- 1 3.42005+ 4-2.75500- 1 28 3 1 261 3.42009+ 4-2.26243- 1 3.42014+ 4-1.77120- 1 3.42021+ 4-1.42430- 1 28 3 1 262 3,42031+ 4-1.01960- 1 3.42045+ 4-8.04950- 2 3.42067+ 4-6.71280- 2 28 3 1 263 3,42098+ 4-5,51540- 2 3,42144+ 4-4,77130- 2 3,42211+ 4-4,26070- 2 28 3 1 264 3.42310+ 4-3.95380- 2 3.42456+ 4-3.78050- 2 3.42670+ 4-3.72950- 2 28 3 1 265 3,47277+ 4-6,39080- 2 3,57320+ 4-1,28915- 1 3,58592+ 4-1,36008- 1 28 3 1 266 3.59962+ 4-1.41582- 1 3.60294+ 4-1.41342- 1 3.60519+ 4-1.39431- 1 28 3 1 267 3.60673+ 4-1.35552- 1 3.60777+ 4-1.29102- 1 3.60848+ 4-1.19281- 1 28 3 1 268 3,60897+ 4-1,04127- 1 3,60930+ 4-8,27670- 2 3,60952+ 4-5,82500- 2 28 3 1 269 3,60967+ 4-2,53000- 3 3,60978+ 4 5,91200- 2 3,60985+ 4 9,76200- 2 28 3 1 270 3,60996+ 4 1,96384- 1 3,61007+ 4-3,25600- 1 3,61015+ 4-3,45040- 1 28 3 1 271 3.61022+ 4-3.03300- 1 3.61033+ 4-2.75080- 1 3.61048+ 4-2.54394- 1 28 3 1 272 3.61070+ 4-2.19546- 1 3.61103+ 4-1.98927- 1 3.61152+ 4-1.85134- 1 28 3 1 273 3.61223+ 4-1.75414- 1 3.61327+ 4-1.69163- 1 3.61481+ 4-1.65373- 1 28 3 1 274 3.61706+ 4-1.63456- 1 3.62038+ 4-1.63168- 1 3.64970+ 4-1.76328- 1 28 3 1 275 3.72174+ 4-2.13741- 1 3.83724+ 4-2.67363- 1 3.93935+ 4-3.12053- 1 28 3 1 276 3.93956+ 4-3.10105- 1 3.93970+ 4-3.08456- 1 3.93980+ 4-3.03087- 1 28 3 277 1 3,93985+ 4-3,07544- 1 3,93991+ 4-3,11980- 1 3,94002+ 4-3,29390- 1 28 3 1 278 3,94014+ 4-3,29450- 1 3,94020+ 4-3,28365- 1 3,94030+ 4-3,26547- 1 3 28 1 279 3.94044+ 4-3.22881- 1 3.94205+ 4-3.18773- 1 4.03842+ 4-3.58975- 1 28 3 1 280 4.09283+ 4-3.83541- 1 4.12680+ 4-4.00140- 1 4.18037+ 4-4.31214- 28 3 1 281 4.22112+ 4-4.65714- 1 4.24886+ 4-5.06636- 1 4.26774+ 4-5.61349- 28 3 1 282 4.28060+ 4-6.39408- 1 4.28935+ 4-7.52534- 1 4.29530+ 4-9.09455- 1 28 3 1 283 4.29936+ 4-1.09813+ 0 4.30212+ 4-1.25883+ 0 4.30399+ 4-1.30418+ 0 28 3 284 1 4,30527+ 4-1.22271+ 0 4.30614+ 4-1.11133+ 0 4.30800+ 4-9.51876- 1 28 3 1 285 4.30986+ 4-8.89608= 1 4.31073+ 4-7.73740= 1 4.31388+ 4-3.70451= 1 28 3 1 286 4.31664+ 4-2.43394- 1 4.32070+ 4-2.12976- 1 4.32665+ 4-2.38332- 1 28 3 1 287 4.33540+ 4-2.82229- 1 4.34826+ 4-3.26122- 1 4.36714+ 4-3.64312- 1 28 3 1 288 4.39488+ 4-3,96957- 1 4.43563+ 4-4.26433- 1 4.49549+ 4-4.55856- 1 28 3 1 289 4.60023+ 4-4.94090- 1 4.73903+ 4-5.25853- 1 4.73955+ 4-5.17243- 1 28 3 1 290 4,73970+ 4-5,10351- 1 4,73979+ 4-4,96650- 1 4,73985+ 4-5,00446- 1 28 3 1 291 4.73990+ 4-5.04230- 1 4.73997+ 4-5.34574- 1 4.74004+ 4-5.40740- 1 3 28 1 292 4.74014+ 4-5.83550- 1 4.74021+ 4-5.59130- 1 4.74030+ 4-5.57709- 1 28 3 1 293 4.74045+ 4-5.51095- 1 4.74142+ 4-5.39985- 1 4.74450+ 4-5.36845- 1 28 3 1 294 4.77872+ 4-5.34107- 1 4.78232+ 4-5.28372- 1 4.78477+ 4-5.19181- 1 28 3 1 295 4.78644+ 4-5.05230- 1 4.78758+ 4-4.84623- 1 4.78835+ 4-4.54664- 1 28 3 1 296 4.78888+ 4-4.11702- 1 4.78924+ 4-3.50020- 1 4.78948+ 4-2.81990- 1 28 3 1 297 4.78965+ 4-2.12280- 1 4.78984+ 4-1.97680- 1 4.78989+ 4-1.91100- 1 28 3 ``` 28 3 ``` 4.79000+ 4-5.14000- 1 4.79011+ 4-7.21600- 1 4.79016+ 4-8.37420- 1 28 3 300 4.79035 + 4-8.41810 - 1 4.79052 + 4-7.95420 - 1 4.79076 + 4-7.35450 - 1 28 3 301 1 4.79112+ 4-6.86686+ 1 4.79165+ 4-6.46894+ 1 4.79242+ 4-6.17585- 1 28 3 1 302 4.79356+ 4-5.97190- 1 4.79523+ 4-5.83421- 1 4.79768+ 4-5.74364- 28 3 1 303 4.80057+ 4-5,65594- 1 4.81434+ 4-5.64587- 1 4.95947+ 4-5.89082- 1 28 3 1 304 4.95964 + 4 - 5.85527 - 1 4.95975+ 4-5.82268- 1 4.95983+ 4-5.78116- 1 28 3 1 305 4.95997+ 4-5.81613- 1 4.96011+ 4-6.20865- 1 4.96017+ 4-6.21164- 1 28 3 306 4.96025+ 4-6.13292- 1 4.96036+ 4-6.07208- 1 4.96053+ 4-6.04206- 1 28 3 307 1 4,96115+ 4-6,00329- 4.96169+ 4-5.99363- 1 1 5.14951+ 4-5.88914- 1 28 3 1 308 5.14967+ 4-5.85577- 5.14977+ 4-5.81071- 1 1 5.14996+ 4-5.65681- 1 28 3 1 309 5.15015+ 4=6.22176= 5.15023+ 4-6.15762- 1 5.15033+ 4-6.09738- 1 1 28 3 1 310 5.15049+ 4-6.05467+ 1 5.15105+ 4-6.00794- 1 5.15155+ 4-5.99533- 1 28 3 311 1 5.30367+ 4-5.84757- 1 5,34463+ 4-5,74452- 1 5,35592+ 4-5,66531- 1 28 3 1 312 5.36361 + 4.5.55995 - 1 5.37241+ 4-5.33925- 1 5.37483+ 4-5.31701- 1 3 28 1 313 5.37761+ 4-5.45018- 1 5.38000+ 4-5.56508- 1 5.38240+ 4-5.59538- 1 28 3 1 314 5.38759+ 4-5.94997- 1 5.39116+ 4-6.03299- 1 5.47792+ 4-5.80996- 1 28 3 1 315 5.47904+ 4-5.71152- 1 5.47934+ 4-5.62773- 1 5.47955+ 4-5.50118- 1 28 3 316 1 5.47970+ 4-5.33680- 1 5.47979+ 4-5.10923- 1 5.47985+ 4-4.81230- 28 3 1 317 5.47990+ 4-4.51680- 1 5.47997+ 4-5.04733- 1 5.48004+ 4-7.87310- 3 1 28 1 318 5.48014+ 4-6.85179- 1 5.48021+ 4=6.65012- 1 5.48030+ 4=6.44247- 1 28 3 1 319 5.48045+ 4-6.26890- 1 5.48066+ 4-6.15724- 1 5.48142+ 4-6.01524- 1 28 3 1 320 5.48306+ 4-5.94786- 1 5.50164+ 4-5.88571- 1 5.62876+ 4-5.74383- 1 28 3 321 1 5.62942+ 4-5.65396- 1 5.62961+ 4-5.58784- 1 5.62973+ 4-5.50754- 28 3 1 322 5.62982+ 4-5.43185- 1 5.62997+ 4-5.57373- 1 5.63012+ 4-6.47717- 3 1 28 1 323 5.63018+ 4-6.30651- 1 5.63027+ 4-6.17671- 1 5.63039+ 4-6.07062- 1 28 3 1 324 5.63057+ 4-5.99149- 1 5.63084+ 4-5.94050- 1 5.63268+ 4-5.85924- 1 28 3 1 325 5.68953+ 4-5,72660= 1 5.68968+ 4-5,68652- 1 5.68978+ 4-5,63616- 1 28 3 1 326 5,68997+ 4-5,68414- 1 5,69015+ 4-6,00914- 1 5,69022+ 4-5,97124- 28 3 1 327 5.69032+ 4-5.91882- 1 5.69047+ 4-5.88690- 1 5.69148+ 4-5.83143- 1 28 3 1 328 5.91933+ 4-5.68070- 1 5.99231+ 4-5.53576- 1 6.03448+ 4-5.3776n- 1 28 3 1 329 6,11287+ 4-4,80862- 1 6,16623+ 4-4,14266- 1 6,20256+ 4-3,61256- 1 28 3 1 330 6,23674+ 4-3,15793- 1 6,28000+ 4-2,72734- 1 6,33037+ 4-2,29043- 1 28 3 1 331 6.39411+ 4-1.68420- 1 6.43750+ 4-1.22426- 1 6.46703+ 4-7.24786- 2 28 3 1 332 6.48714+ 4-1.42185+ 2 6.50082+ 4 3.63075+ 2 6.51014+ 4 5.26477+ 2 28 3 1 333 6.52080+ 4-4.01630- 3 6.52552+ 4-4.26654- 2 6.53000+ 4-5.69638- 2 28 3 1 334 6.53920+ 4-6.69390- 2 6.54986+ 4-1.70046- 1 6.55918+ 4-2.47297- 1 28 3 335 1 6.57286+ 4-2,99468- 1 6.59297+ 4-3.19408- 1 6.62250+ 4-3.21266- 1 28 3 336 1 6.73752+ 4-3.18707- 1 6.80984+ 4-3.21019- 1 7.05836+ 4-3.26154- 28 3 1 337 7.12902+ 4-3.21871- 1 7.12955+ 4-3.17344- 1 7.12969+ 4-3.13838- 28 3 1 1 338 7.12979+ 4-3.07902- 1 7.12997+ 4-3.14743+ 1 7.13014+ 4-3.49283- 28 3 1 1 339 7.13021+ 4-3,42967- 1 7,13031+ 4-3,38238- 1 7,13045+ 4-3,34145- 28 3 1 340 7.13143+ 4-3,28468- 1 7.16288+ 4-3,25397- 1 7.53919+ 4-3,08572- 1 28 3 1 341 7,58694+ 4-2,98788- 1 7,59395+ 4-3,00126- 1 7,59588+ 4-3,02660- 1 28 3 1 342 7.60000+ 4-3.10087- 1 7.60889+ 4-3.16012- 1 7.70343+ 4-3.03110- 28 3 1 1 343 7.95977+ 4-2.79878- 1 7.97576+ 4-2.78210- 1 8.20436+ 4-2.48024- 28 3 344 1 8,32579+ 4-2,24826- 1 8,38283+ 4-2,10443- 1 8,54122+ 4-1,36557- 28 3 345 1 8.57014+ 4-1.07738- 1 8,59191+ 4=7,68720= 2 8,62642+ 4 6.21000- 28 3 3 1 346 8.64992+ 4 1.19282- 8.66591+ 4 2.55617- 1 1 8.67679+ 4 3.77910- 28 3 1 347 8.68420+ 4 4.29027- 1 8.68925+ 4 3.96350- 1 8.69268+ 4 3.30945- 3 1 28 1 348 8.70000+ 4 2.23482+ 1 8.70732+ 4 2.16109- 1 8.71075+ 4 1.42156- 1 28 3 349 1 8.72321+ 4-1.86507- 1 8.73409+ 4-3.03435- 1 8,74765+ 4-3.38302- 28 350 1 3 1 8.75008+ 4-3.39341- 1 8.77358+ 4-3.25367- 1 8.80809+ 4-2.91575- 28 1 3 1 351 8.85878+ 4-2.51524- 1 6.87642+ 4-2.39818- 1 8.94029+ 4-2.01838- 1 28 3 1 352 4-1,42516- 1 9.04267+ 9.10401+ 4-1.02102- 1 9.18804+ 4-4.05020- 28 3 1 353 9.20339+ 4-3.01530- 2 9.27.241+ 4-1.20440- 2 9.29718+ 4-2.38410- 2 28 3 354 1 9.34277+ 4-4.16720- 2 9.35000+ 4-3.97170- 2 9.40282+ 4-2.07720- 2 28 3 355 1 9,42759+ 4-3,93950- 2 9,50792+ 4-1,28912- 1 9.51745+ 4-1,34501- 1 28 3 356 9.59735+ 4-1.35779- 1 9.59985+ 4-1.34730- 1 9.65067+ 4-1.00203- 3 28 1 357 9.69685+ 4-4.28300- 2 9.74894+ 4 7.52170- 2 9.75550+ 4 9.68090- 2 28 3 1 358 9.78440+ 4 2.19528- 1 9.80854+ 4 3.53682- 1 9.82497+ 4 4.19508- 1 ``` ``` 9,83615+ 4 3,99957- 1 9,84377+ 4 3,42867- 1 9,86000+ 4 2,45053- 1 28 3 360 9,87623+ 4 2,53461- 1 9,88086+ 4 2,17998- 1 9,89503+ 4 3,48410- 2 28 3 361 1 9,90508+ 4-8,82580- 2 9,91146+ 4-1,49093- 1 9,93560+ 4-2,75606- 1 28 3 362 1 9.95111+ 4-3.05112- 1 9.97106+ 4-3,16949- 1 1.00000+ 5-3.00276- 1 28 3 363 .10000E 06 .60000E 01 .10100E 06 .58500E 01 .10200E 06 .49500E 01 .10370E 06 .39895E 01 .10400E 06 .38200E 01 .10600E 06 .32000E 01 28 3 364 28 3 365 ,1J650E 06 ,3070UE 01 .10670E 06 ,30580E 01 .10700E 06 ,30400E 01 28 3 366 10720E 06 ,42790E 01 .10870E 06 .13572E 02 .10910E 06 ,16050E 02 28 3 367 11000E 06 ,17300E 02 .11010E 06 ,16080E 02 .11070E 06 ,12827E 02 368 11100E 06 ,11200E 02 .11170E 06 .85400E 01 .11200E 06 .74000E 01 28 3 369 10 905485, 60 1470E 06 ,58000E 01 ,11470E 06 ,54850E 01 28 3 370 .11570E 06 .50350E 01 .11600E 06 .49000E 01 .11670E 06 .46025E 01 28 3 371 ,11800E 06 .40500E 01 .12000E 06 .36000E 01 .12020E 06 .35480E 01 28 3 372 1 .12120E 06 .32880E 01 .12200E 06 .30800E 01 .12300E 06 .30900E 01 28 3 373 1 28 374 1 28 3 1 375 28 3 1 376 28 3 1 377 28 3 378 1 28 3 379 1 28 3 380 28 3 381 .14020E 06 .70020E 01 .14100E 06 .78100E 01 .14200E 06 .80000E 01 28 3 382 14300E 06 .12600E 02 .14350E 06 .11600E 02 .14420E 06 .10480E 02 28 3 383 1 .14500E 06 .92000E 01 .14620E 06 .76400E 01 .14700E 06 .66000E 01 28 3 384 .14920E 06 .51333E 01 .15000E 06 .46000E 01 .15020E 06 .44933E 01 28 3 1 385 .15300E 06 .30000E 01 .15320E 06 .28800E 01 .15400E 06 .24000E 01 28 3 1 386 .15500E 06 ,22000E 01 .15600E 06 ,32000E 01 ,15670E 06 ,55100E 01 28 3 .15500E 06 ,22000E 01 .15600E 06 .32000E 01 ,15670E 06 .55100E 01 .15700E 06 .65000E 01 .15800E 06
.87000E 01 .15870E 06 .92600E 01 .15900E 06 .95000E 01 .16000E 06 .94000E 01 .16070E 06 .89800E 01 .16200E 06 .82000E 01 .16270E 06 .77800E 01 .16400E 06 .70000E 01 .16570E 06 .61500E 01 .16600E 06 .60000E 01 .16770E 06 .53285E 01 .16800E 06 .52100E 01 .16900E 06 .52000E 01 .17000E 06 .54800E 01 .17100E 06 .57600E 01 .17200E 06 .56000E 01 .17500E 06 .47800E 01 .18000E 06 .36000E 01 .18300E 06 .43670E 01 .18380E 06 .27850E 01 .18440E 06 .44780E 01 .18650E 06 .32570E 01 .18740E 06 .47680E 01 .18860E 06 .36140E 01 .19000E 06 .35533E 01 .19010E 06 .35490E 01 .19080E 06 .39520E 01 .19220E 06 .11600E 02 .19260E 06 .36060E 01 .19360E 06 .84840E 01 .19510E 06 .40450E 01 .19580E 06 .36060E 01 387 28 3 388 28 3 389 1 28 3 390 28 3 1 391 28 3 1 392 28 3 1 393 28 3 1 394 28 3 1 395 28 3 396 28 3 397 ,19360E 06 .84840E 01 .19510E 06 .40450E 01 ,19580E 06 .36060E 01 28 3 398 .19670E 06 .40870E 01 .19750E 06 .57060E 01 .19800E 06 .64660E 01 28 3 399 .19810E 06 .66160E 01 .19900E 06 .48460E 01 .20280E 06 .23610E 01 28 3 1 400 .20490E 06 ,44840E 01 .20500E 06 .47929E 01 .20600E 06 .78823E 01 28 3 401 .20650E 06 .94270E 01 .20730E 06 .13510E 02 .20800E 06 .97060E 01 28 3 402 .20970E 06 ,10320E 02 ,21000E 06 ,10271E 02 ,21160E 06 ,10010E 02 28 3 403 1 .21480E 06 .77140E 01 .21560E 06 .83060E 01 .21600E 06 .89224E 01 28 404 .21650E 06 .96930E 01 .21750E 06 .70220E 01 .21950E 06 .56610E 01 28 405 .22000E 06 .63652E 01 .22070E 06 .73510E 01 .22160E 06 .52840E 01 28 406 .22400E 06 .40210E 01 .22500E 06 .34947E 01 .22560E 06 .31790E 01 28 407 .22830E 06 .15190E 01 .23010E 06 .18420E 01 .23200E 06 .45134E 01 408 28 .23260E 06 .53570E 01 .23450E 06 .97480E 01 .23650E 06 .93880E 01 .24000E 06 .73409E 01 .24080E 06 .68730E 01 .24260E 06 .72850E 01 .24410E 06 .57160E 01 .24600E 06 .70540E 01 .24710E 06 .61480E 01 .24770E 06 .62810E 01 .25100E 06 .44272E 01 .25200E 06 .42722E 01 .25470E 06 .78570E 01 .25670E 01 .25670E 01 28 1 409 28 410 1 28 1 411 28 1 412 .25470E 06 .38570E 01 .25500E 06 .41976E 01 .25620E 06 .55600E 01 .25700E 06 .40380E 01 .25790E 06 .63690E 01 .25800E 06 .63937E 01 28 3 413 28 3 414 .25870E 06 .65670E 01 .26200E 06 .46970E 01 .26460E 06 .34120E 01 28 3 415 .26590E 06 .34010E 01 .26600E 06 .33394E 01 .26700E 06 .27230E 01 28 3 416 .26720E 06 .16790E 01 .26800E 06 .17050E 01 .26870E 06 .23200E 01 28 3 417 .26930E 06 ,19690E 01 ,27130E 06 ,22980E 01 ,27200E 06 ,38993E 01 28 3 418 .27340E 06 .71020E 01 .27440E 06 .82640E 01 .27500E 06 .79165E 01 ``` ``` .27560E 06 .75690E 01 .27600E 06 .73279E 01 .27750E 06 .64240E 01 28 3 420 .27820E 06 .80890E 01 .27890E 06 .53540E 01 .28080E 06 .21790E 01 28 421 1 28 1 422 .28180E 06 .70430E 01 .28290E 06 .94080E 01 .28400E 06 .75939E 01 .28410E 06 .74290E C1 .26730E 06 .59510E 01 .28930E 06 .78380E 01 28 1 423 29040E 06 .59370E 01 .29170E 06 .55630E 01 .29200E 06 .55262E 01 424 28 3 .50720E 01 .29800E 06 .50120E 01 ,29560E 06 ,50840E 01 ,29600E 06 28 3 425 1 .46116E 01 .30130E 06 .42960E 01 28 3 1 426 29840E 06 50000E 01 30000E 06 .39190E 01 .30400E 06 .22610E 01 28 3 427 1 .30200E 06 .41075E 01 .30270E 06 .30500E 06 .31940E 01 .30580E 06 .64390E 01 .30680E 06 .65980E 01 28 1 428 .30880E 06 .47390E 61 .30980E 06 .38600E 01 .31060E 06 .45400E 01 28 3 429 1 .40340E 01 .31240E 06 .43930E 01 .31400E 06 .35199E 01 28 3 1 430 .31140E 06 .32189E 01 .31530E 06 .32020E 01 28 3 1 431 .32470E 01 .31500E 06 ,31450E 06 .49730E (1 .31860E 06 .42650E 01 .32120E 06 .29040E 01 28 3 1 432 .31720E 06 .32350E 06 .13270E 61 .32480E 06 .17830E 01 .32610E 06 .56930E 01 28 3 1 433 .75260E 01 .32850E 06 .62560E 01 28 3 1 434 ,32660E 06 ,67420E 01 ,32770E 06 .32900E 06 .76440E 01 .33000E 06 .66613E 01 .33120E 06 .54820E 01 28 3 1 435 .33300E 06 .47570E 01 .33370E 06 .50240E 01 .33460E 06 .74650E 01 28 3 1 436 .33590E 06 .49240E 61 .33710E 06 .36010E 01 .33820E 06 .40160E 01 28 3 437 1 .48390E 01 .34290E 06 .56070E 01 28 3 1 438 ,33940E 06 ,48720E 01 ,34170E 06 28 3 439 .34470E 06 .44300E 01 .34590E 06 ,40810E 01 ,34600E 06 ,39846E 01 1 ,34740E 06 ,26350E 01 ,34880E 06 .26380E 01 .35000E 06 .64260F 01 28 3 1 440 ,39220E 01 ,35710E 06 ,49650E 01 28 3 1 441 ,35390E 06 ,51100E 01 ,35610E 06 .35790E 06 .69110E 01 .35860E 06 .60980E 01 .35960E 06 .81960E 01 28 3 1 442 ,36000E 06 ,73935E 01 ,36120E 06 ,49860E 01 ,36220E 06 ,41620E 01 28 3 1 443 ,36450E 06 ,42910E 01 ,36650E 06 ,33730E 01 ,36840E 06 ,35670E 01 28 3 1 444 28 3 1 445 .37000E 06 ,34842E 01 .37130E 06 .34170E 01 .37200E 06 .32779E 01 .37450E 06 ,27810E 01 ,37550E 06 ,24860E 01 ,37740E 06 ,41520E 01 28 3 1 446 .37850E 06 .53870E 01 .37990E 06 .49870E 01 .38000E 06 .49226E 01 28 3 447 1 .38180E 06 .37640E 01 .38260E 06 .29120E 01 .38400E 06 .43110E 01 28 3 1 448 .38620E 06 .30060E (1 .38790E 06 .31190E 01 .38930E 06 .28460E 01 28 3 449 1 .39110E 06 .34430E 01 .39220E 06 .25200E 01 .39450E 06 .27360E 01 450 28 3 1 .39540E 06 .49240E 01 .39630E 06 .41080E 01 .39740E 06 .55780E 01 28 3 451 1 .39890E 06 .31270E 01 .40000E 06 .28414E 01 .40190E 06 .23480E 01 28 3 452 1 .40580E 06 .19770E 01 .40880E 06 .14360E 01 .41000E 06 .19240E 01 28 3 1 453 454 28 3 .41160E 06 ,10940E 01 .41400E 06 .15980E 01 .41620E 06 .37440E 01 1 .41750E 06 .33830E 01 .41910E 06 .46220E 01 .42030E 06 .42330E 01 455 28 3 1 .42160E 06 .17570E 01 .42290E 06 .16690E 01 .42550E 06 .51030E 01 456 28 3 1 .42680E 06 ,60710E 01 .42740E 06 ,36890E 01 .42780E 06 ,31350E 01 457 28 3 1 .42870E 06 .51110E 01 .42940E 06 .62400E 01 .43000E 06 .59202E 01 28 3 1 458 .43070E 06 .55470E C1 .43140E 06 .52640E 01 .43300E 06 .55545E 01 459 28 3 1 460 .43400E 06 .57360E 01 .43500E 06 .71750E 01 .43640E 06 .64020E 01 28 3 1 461 .43740E 06 .53200E C1 .43840E 06 .63600E 01 .43940E 06 .60760E 01 28 3 1 .44010E 06 .52360E 01 .44180E 06 .44280E 01 .44250E 06 .47750E 01 28 3 462 .44390E 06 .44810E C1 .44560E 06 .42270E 01 .44770E 06 .42590E 01 28 3 463 1 .44950E 06 .49590E 01 .45000E 06 .48402E 01 .45160E 06 .44600E 01 .45270E 06 .30180E 01 .45370E 06 .20470E 01 .45440E 06 .22720E 01 28 3 1 464 28 3 465 .45660E 06 .61240E C1 .45730E 06 .60340E 01 .45840E 06 .51220E 01 28 3 1 466 .45910E 06 .60660E C1 .46060E 06 .45200E 01 .46130E 06 .27550E 01 467 28 3 1 .46210E 06 .33860E 01 .46320E 06 .59900E 01 .46460E 06 .53220E 01 28 3 468 1 .46650E 06 .45680E 01 .46870E 06 .45420E 01 .47020E 06 .35260E 01 469 28 3 1 .47100E 06 .44620E C1 .47210E 06 .44090E 01 .47400E 06 .39690E 01 28 3 470 1 .47630E 06 .52320E 01 .47830E 06 .34920E 01 .47940E 06 .36250E 01 471 28 3 1 .48100E 06 ,30560E 01 .48300E 06 .29227E 01 .48490E 06 .27960E 01 472 28 3 1 .48570E 06 .28980E 01 .48730E 06 .42980E 01 .48810E 06 .40890E 01 28 3 473 1 .48970E 06 .29420E 01 .49210E 06 .41480E 01 .49330E 06 .38620E 01 474 28 3 1 .49490E 06 .17190E C1 .49570E 06 .21200E 01 .49660E 06 .48410E 01 475 28 3 1 476 .49820E 06 ,45150E 01 .49900E 06 .49510E 01 .49980E 06 .40820E 01 28 3 1 .50010E 06 .42300E 01 .50160E 06 .43400E 01 .50250E 06 .43700E 01 477 28 3 .50340E 06 ,48600E 01 ,5040UE 06 ,40200E 01 ,50540E 06 ,30300E 01 28 3 478 1 .50630E 06 .29500E 01 .50720E 06 .31600E 01 .50790E 06 .51900E 01 479 28 3 ``` ``` .63210E 06 .44100E 01 .63290E 06 .39500E 01 .63340E 06 .32300E 01 28 3 540 1 .63380E 06 .28800E 01 .63430E 06 .29800E 01 .63480E 06 .32000E 01 28 3 541 1 .63530E 06 .34800E 01 .6358CE 06 .30800E 01 .63680E 06 .32300E 01 28 3 542 1 .63750E 06 .31000E 01 .63820E 06 .37900E 01 .63950E 06 .49800E 01 28 3 543 1 .64000E 06 .52600E 01 .64050E 06 .49300E 01 .64170E 06 .46700E 01 28 3 544 ,64320E 06 ,46300E 01 ,64520E 06 .46400E 01 .64590E 06 ,42500E 01 28 3 545 1 .64720E 06 .35900E 01 .64820E 06 .38600E 01 .64900E 06 .45200E 01 28 3 546 .64950E 06 .53900E 01 .65000E 06 .57900E 01 .65020E 06 .59500E 01 28 3 547 1 .65120E 06 .49900E 01 .65200E 06 .39900E 01 .65280E 06 .35900E 01 28 3 1 548 .65380E 06 .37900E 01 .65430E 06 .42700E 01 .65450E 06 .44700E 01 28 3 549 1 .65560E 06 .35800E 01 .65610E 06 .30600E 01 .65740E 06 .20500E 01 28 3 1 550 .05840E 06 .19900E 01 .65920E 06 .22500E 01 .65970E 06 .29300E 01 28 3 1 551 .66020E 06 .38900E 01 .66070E 06 .48600E 01 .66120E 06 .48000E 01 28 3 1 552 .66230E 06 .36700E 01 .66310E 06 .32300E 01 .66380E 06 .29700E 01 3 28 1 553 .66440E 06 .3060UE U1 .66510E 06 .34000E 01 .66590E 06 .25800E 01 28 3 1 554 .66670E 06 ,21100E 01 .66750E 06 .24400E 01 .66800E 06 .20600E 01 28 3 1 555 .66880E 06 .21000E 01 .66940E 06 .26200E 01 .67000E 06 .36475E 01 28 3 1 556 .67020E 06 .39900E 01 .67070E 06 .43100E 01 .67120E 06 .38200E 01 28 3 1 557 .67170E 06 .41500E 01 .67250E 06 .46000E 01 .67360E 06 .46100E 01 28 3 1 558 .67410E 06 .46500E 01 .67490E 06 .50900E 01 .67570E 06 .47700E 01 28 3 1 559 .67650E 06 .47800E 01 .67740E 06 .44400E 01 .67820E 06 .37400E 01 28 3 1 560 .67870E 06 .34400E 01 .67950E 06 .35600E 01 .68000E 06 .37736E 01 28 3 1 561 .68060E 06 .40300E 01 .68170E 06 .40400E 01 .68250E 06 .38700E 01 28 562 3 1 .68330E 06 .41900E 01 .68410E 06 .43200E 01 .68520E 06 .40100E 01 28 3 1 563 .68600E 06 .39800E 01 .68690E 06 .39200E 01 .68770E 06 .36000E 01 28 3 564 1 .68850E 06 .34200E 01 .68930E 06 .38800E 01 .68990E 06 .43400E 01 28 3 1 565 .69000E 06 .44617E 01 .69050E 06 .50700E 01 .69130E 06 .43600E 01 28 3 1 566 .69180E 06 .40500E 01 .69240E 06 ,40100E 01 .69300E 06 .40800E 01 28 3 1 567 .69380E 06 .29200E 01 .69430E 06 .25600E 01 .69490E 06 .27500E 01 28 3 1 568 .69570E 06 ,37500E 01 .69600E 06 .40200E 01 ,69660E 06 ,33000E 01 28 3 1 569 .69740E 06 .22100E 01 .69800E 06 .20200E 01 .69860E 06 .19600E 01 28 3 1 570 .69910E 06 ,29000E 01 .69970E 06 .37500E 01 .70000E 06 .39300E 01 28 3 1 571 .70080E 06 .43600E 01 .70170E 06 .48700E 01 .70250E 06 .52700E 01 28 3 572 .70310E 06 .51400E 01 .70450E 06 .37000E 01 .70540E 06 .35100E 01 28 3 1 573 .70620E 06 .40100E 01 .70680E 06 .47500E 01 .70770E 06 .45400E 01 28 3 1 574 .70910E 06 .31000E 01 .70970E 06 .27600E 01 .71030E 06 .27400E 01 28 3 1 575 .71080E 06 .26700E 01 .71140E 06 .23700E 01 .71200E 06 .28300E 01 28 3 1 576 .71310E 06 .30700E 01 .71370E 06 .29900E 01 .71460E 06 .29500E 01
28 3 577 1 .71610E 06 .22300E 01 .71720E 06 .17800E 01 .71870E 06 .18800E 01 28 3 1 578 .71960E 06 .23500E 01 .72080E 06 .32200E 01 .72140E 06 .34700E 01 28 3 1 579 .72190E 06 .35500E 01 .72280E 06 .34900E 01 .72430E 06 .28000E 01 28 3 580 1 .72520E 06 .28200E 01 .72670E 06 .31400E 01 .72730E 06 .31900E 01 28 3 1 581 .72880E 06 .27500E 01 .72900E 06 .26750E 01 .73000E 06 .23000E 01 28 3 1 582 .73060E 06 .23000E 01 .73120E 06 .25700E 01 .73180E 06 .26000E 01 28 3 1 583 .73240E 06 .21500E 01 .73300E 06 .22600E 01 .73360E 06 .28500E 01 28 3 584 1 .73420E 06 .23000E 01 .73520E 06 .14500E 01 .73640E 06 .11600E 01 28 3 585 1 .73730E 06 .16100E U1 .73790E 06 .19500E 01 .73910E 06 .30300E 01 28 3 1 586 .73970E 06 .26700E 01 .74030E 06 .24600E 01 .74100E 06 .19500E 01 28 3 1 587 .74160E 06 .14800E 01 .74220E 06 .11900E 01 .74280E 06 .11400E 01 28 3 1 588 .74340E 06 .15000E 01 .74440E 06 .24200E 01 .74500E 06 .26400E 01 28 3 589 1 .74530E 06 .22400E 01 .74590E 06 .23900E 01 .74680E 06 .23700E 01 28 3 590 1 .74810E 06 .27900E 01 .74870E 06 .25500E 01 .74900E 06 .25900E 01 28 3 591 1 .74930E 06 .27000E 01 .74970E 06 .29400E 01 .75000E 06 .29250E 01 28 3 592 1 .75030E 06 .29100E 01 .75120E 06 .36100E 01 .75150E 06 .37300E 01 28 3 593 1 .75190E 06 .36200E 01 .75310E 06 .27000E 01 .75370E 06 .26500E 01 28 3 594 1 ,75440E 06 ,29800E 01 .75600E 06 .36400E 01 .75720E 06 .40600E 01 28 3 595 1 .75760E 06 .39300E 01 .75910E 06 .42800E 01 ,76040E 06 .47500E 01 28 3 596 1 .76200E 06 .44600E 01 .76330E 06 .37700E 01 .76400E 06 .38400E 01 3 28 1 597 .76460E 06 .35100E 01 .76590E 06 .23700E 01 .76690E 06 .18900E 01 28 598 3 1 .76750E 06 .17400E 01 .76820E 06 .18000E n1 .76910E 06 .27300F 01 28 3 1 599 ``` ``` .70980E 06 .31500E 01 .77080E 06 .34200E 01 .77210E 06 .34800E 01 28 3 600 77370E 06 .35600E 01 .77470E 06 .39500E 01 .77570E 06 .46100E 01 28 3 1 601 77600E 06 .41200E 01 .77640E 06 .38700E 01 .77700E 06 .3480.0E 01 28 3 602 1 77800E 06 .33100E 01 .77900E 06 .30100E 01 .78030E 06 .29100E 01 28 3 603 1 78100E 06 .27960E 01 .78300E 06 .24700E 01 .78430E 06 .27500E 01 28 3 604 1 78530E 06 .33500E 01 .78600E 06 .35600E 01 .78670E 06 .34000E 01 28 3 1 605 18740E 06 ,32700E 01 .78940E 06 .35000E 01 .79040E 06 .43100E 01 28 3 1 606 79140E 06 .47900E 01 .79210E 06 .47900E 01 .79380E 06 .35700E 01 28 3 1 607 79480E 06 .30000E 01 .79650E 06 .21700E 01 .79720E 06 .21200E 01 28 3 1 608 79830E 06 .23900E 01 .79960E 06 .38800E 01 .80000E 06 .42171E 01 28 3 1 609 .44700E 01 .80070E 06 .46600E C1 .80140E 06 .41500E 01 .80030E 06 28 3 1 610 80240E 06 .37300E 01 .80450E 06 .35100E 01 .80620E 06 .34000E 01 28 3 1 611 .50690E 06 .34800E 01 .80830E 06 .35900E 01 .80900E 06 .38600E 01 28 3 1 612 .51010E 06 .35100E 01 .81120E 06 .34500E 01 .81190E 06 .32800E 01 28 3 1 613 .81290E 06 .34200E 01 .81400E 06 .35600E 01 .81500E 06 .25800E 01 28 1 614 .d1650E 06 .19100E 01 .81790E 06 .12000E 01 .81860E 06 .13700E 01 28 3 1 615 ,81930E 06 .16900E 01 .82040E 06 .24700E 01 .82110E 06 .32500E 01 28 3 1 616 ,32180E 06 ,37000E 01 .82260E 06 ,39700E 01 .82440E 06 ,40600E 01 28 3 1 617 .32500E 06 .37060E 01 .82540E 06 .34700E 01 .82620E 06 .31600E 01 28 .1 618 .02760E 06 .37800E 01 .82870E 06 .43600E 01 .83020E 06 .44000E 01 28 3 1 619 .42100E 01 .83270E 06 .37300E 01 .83350E 06 .38100E 01 .33200E 06 28 3 1 620 .37900E 01 .83600E 06 .33000E 01 .83710E 06 .37700E 01 .83490E 06 28 3 1 621 ,33790E 06 .40700E 01 .83860E 06 .35300E 01 .83940E 06 .28000E 01 28 3 622 .84050E 06 .31300E 01 .84120E 06 .35000E 01 .84200E 06 .35500E 01 28 3 1 623 .84230E 06 .33100E 01 .84350E 06 .29000E 01 .84530E 06 .36200E 01 28 3 1 624 .34610E 06 .33800E 01 .84720E 06 .37400E 01 .84830E 06 .45000E 01 .84870E 06 .46000E 01 .84910E 06 .44600E 01 .85000E 06 .33718E 01 28 3 1 625 28 3 1 626 .85020E 06 .31300E 01 .85170E 06 .29700E 01 .85360E 06 .30100F 01 28 3 627 1 .35440E 06 .33100E 01 .85480E 06 .33400E 01 .85560E 06 .31900E 01 28 3 1 628 .85630E 06 .27000E 01 .85790E 06 .23000E 01 .85940E 06 .19400E 01 28 3 1 629 .86130E 06 .19000E 01 .86320E 06 .16700E 01 .86400E 06 .19700E 01 28 3 630 .86480E 06 .24700E 01 .86600E 06 .31600E 01 .86640E 06 .32100E 01 28 3 1 631 .86750E 06 .23400E 01 .86790E 06 .22100E 01 .86870E 06 .22500E 01 28 3 632 1 .86950E 06 .25800E 01 .87060E 06 .31700E 01 .87300E 06 .32800F 01 28 3 1 633 .87340E 06 .30600E 01 .87420E 06 .31200E 01 .87540E 06 .32900E 01 .87770E 06 .33800E 01 .87850E 06 .28900E 01 .87900E 06 .27150E 01 28 3 1 634 28 3 1 635 .87930E 06 .26100E 01 .88090E 06 .24300E 01 .88170E 06 .20000E 01 28 3 1 636 .80210E 06 .18800E 01 .88250E 06 .21000E 01 .88290E 06 .24900E 01 28 3 1 637 .88410E 06 .34800E 01 .88410E 06 .35100E 01 .88530E 06 .28600E 01 28 3 1 638 .33610E 06 .27200E 01 .88650E 06 .27400E 01 .88740E 06 .29700E 01 28 3 1 639 .33820E 06 .34500E 01 .88900E 06 .43100E 01 .88980E 06 .50000E 01 28 3 640 1 139020E 06 .50500E 01 .89140E 06 .42200E 01 .89180E 06 .39400E 01 28 3 1 641 .d9300E 06 .41900E 01 .89380E 06 .38700E 01 .89470E 06 .36800E 01 28 3 642 1 .39630E 06 .37100E 01 .89670E 06 .35000E 01 .89750E 06 .32200E 01 28 3 1 643 .89830E 06 .34500E 01 .89960E 06 .38700E 01 .90000E 06 .41900E 01 28 3 1 644 190080E 06 .45900E 01 .90160E 06 .50200E 01 .90250E 06 .47000E 01 28 3 645 1 .70330E 06 .40900E 01 .90450E 06 .39000E 01 .90540E 06 .39300E 01 28 3 646 .90660E 06 .41300E 01 .90750E 06 .39100E 01 .90910E 06 .40400E 01 28 3 1 647 191040E 06 .38500E 01 .91210E 06 .35900E 01 .91370E 06 .34300E 01 28 3 648 1 191540E 06 .32900E 01 .91670E 06 .35600E 01 .91760E 06 .35200E 01 28 3 1 649 1970E 06 .29800E 01 .92050E 06 .33400E 01 .92180E 06 .32700E 01 28 3 650 1 172350E 06 .37200E 01 .92440E 06 .38500E 01 .92520E 06 .35500E 01 28 3 651 1 .92610E 06 .28300E 01 .92740E 06 .23700E 01 .92900E 06 .19510E 01 28 3 652 192950E 06 .18200E 01 .93080E 06 .26800E 01 .93210E 06 .36600E 01 28 3 653 1 193260E 06 .39700E 01 .93350E 06 .38600E 01 .93480E 06 .35000E 01 28 3 654 1 3650E 06 .35500E 01 .93780E 06 .36600E 01 .93830E 06 .37800E 01 28 3 655 1 13910E 06 .35200E 01 .94000E 06 .29600E 01 .94130E 06 .26800E 01 28 3 1 656 174270E 06 .33000E 01 .94350E 06 .36800E 01 .94490E 06 .34000F 01 28 3 657 134580E 06 .34300E 01 .94750E 06 .30000E 01 .94980E 06 .24100E 01 28 3 658 1 195000E 06 .23989E 01 .95160E 06 .23100E 01 .95250E 06 .26200E 01 ``` 1 ``` .95380E 06 .33200E 01 .95470E 06 .35000E 01 .95610E 06 .30500E 01 28 3 1 660 .31200E 01 .95970E 06 .37400E 01 28 .95790E 06 .28500E 01 .95880E 06 3 1 661 ,96420E 06 .27300E 01 28 3 .96060E 06 .39400E 01 .96240E 06 .33400E 01 1 662 28 3 .96510E 06 .2910UE 01 .96610E 06 .30200E 01 ,96740E 06 .30500E 01 1 663 .25900E 01 .97160E 06 .22700F 01 28 3 ,96880E 06 .32400E 01 .97020E 06 1 6.64 ,97480E 06 ,97620E 06 28 3 .97340E 06 .25600E 01. .23900E 01 .25600F 01 1 665 .97810E 06 .29100E 01 .97900E 06 .37700E 01 .98000E 06 .43700E 28 3 1 666 01 ,98180E 06 .98320E 06 .39300E . 78090E 06 .40800E 01 28 .43500E 01 01 3 1 667 .31500E 01 .98700E 06 ,98800E 06 .98510E 06 .26000E 01 .27700E 01 28 3 1 668 .98940E 06 .35000E 01 .99030E 06 .36300E 01 .99130E 06 .34700E 01 28 3 1 669 .31500E 01 .99510E 06 .30200E 01 .99700E 06 .28500E 01 28 3 1 .99270E 06 670 ,34400E 01 ,99940E 06 ,99990E 06 .99850E 06 .35400E 01 .36900E 01 28 3 1 671 28 3 .10020E 07 .29700E 01 1 .10000E 07 .33500E 61 .10040E 07 ,31600E 01 672 .10060E 07 .27200E 01 .10080E 07 28 3 .35000E 01 .10130E 07 .25100E 01 1 673 ,28300E 01 .10150E 07 .10160E 07 .30900E 01 .10180E 07 28 .22000E 01 3 1 674 .10200E 07 ,23900E 01 ,10220E 07 ,18100E 01 .10260E 07 .33900E 01 28 3 1 675 ,10290E 07 .10320E 07 .35600E 01 .24300E 01 .10330E 07 .24200E 01 28 3 1 676 .29400E 01 ,10380E 07 .10350E 07 .10400E 07 .27467E 01 28 3 677 .31400E 01 1 .10410E 07 .10430E 07 28 3 1 ,25500E (1 .31500E 01 .10440E 07 .41600E 01 678 ,36600E 01 .10500E 07 .10460E 07 .26500E 01 .10520E 07 .31500E 01 28 3 1 679 .10590E 07 28 3 .10550E 07 .19200E 01 .1057CE 07 .2190UE 01 .28600E 01 1 680 .10610E 07 .31800E 01 .10630E 07 .33900E 01 .10670E 07 .21300E 01 28 3 1 681 ,10700E 07 .10750E 07 ,23500E 01 .10730E 07 .31200E G1 .24600E 01 28 3 1 682 ,21300E 01 .10760E 07 ,10790E 07 .31800E 01 .10810E 07 28 3 .37200E 01 1 683 ,10890E 07 28 3 .10830E 07 .4300GE 01 .10860E 07 .37600E 01 .36300E 01 1 684 .10930E 07 .10960E 07 .10980E 07 .25700E 01 28 .19500E 01 .19600E 01 3 1 685 28 3 .11000E 07 .30233E G1 .11010E 07 .32500E 01 .11040E 07 .29100E 01 1 686 28 3 .11050E 07 .30583E (1 .35900E 01 .11100E 07 .38000E 01 .11120E 07 1 687 .11140E 07 .11210E 07 .41100E (1) .29200E 01 .21600E 28 3 .11180E 07 1 688 01 .28400E 01 .28100E 01 .11240E 07 .11280E .18600E 01 .11310E 07 07 28 3 1 689 ,11350E 07 ,31400E 01 .11390E 07 .19800E 01 .11380E 07 .21700E 01 28 3 1 690 .23700E (1 .11400E 07 .11430E U7 .37600E 01 .11450E 07 .37000E 01 28 3 1 691 ,11520E 07 .11480E 07 .32800E 01 .11500E 07 .36500E 01 .37700E 01 28 3 692 1 .42900E 01 .11560E 07 .11540E 07 ,46100E 01 ,11600E 07 .32200E 01 28 3 1 693 .11630E 07 .35100E 01 .11660E 07 .40500E 01 .11680E 07 .35300E 01 28 3 694 1 .11700E 07 .41700E 01 .11720E 07 .41000E 01 28 3 695 .11740E 07 .27600E 01 1 ,17400E 01 .11770E 07 .11790E 07 .22400E 01 .11800E 07 .24900E 01 28 3 1 696 .11820E 07 .25800E 01 ,11860E 07 .11890E 07 .30800E 01 .31700E 01 28 3 1 697 .30400E 01 698 .11920E 07 .11940E 07 .33500E 01 .11970E 07 .25700E 01 28 - 3 1 .11990E 07 .12000E U7 699 .26900E 01 .27300E 01 .12020E 07 .29200E 28 3 01 1 .12050E 07 .30800E C1 .12060E 07 .28900E 01 .12100E 07 .33900E 28 3 1 700 01 .34900E 01 .12120E 07 .12130F 07 ,39100E 01 .12150E 07 .38100E 01 28 3 1 701 .12170E 07 .27400E 01 .12190E 07 .33300E 01 .12210E 07 .42200E 01 28 3 702 1 .12220E 07 .43200E C1 .12240E 07 .38000E 01 .12260E 07 .42500E 01 28 3 703 1 .12270E 07 .46200E 01 .12280E 07 .45000E 01 ,12290E 07 .39200E 01 28 704 3 1 .12300E 07 .31700E 61 .12320E 07 .25000F 01 .12340E 07 28 3 705 .26400E 01 1 .12350E 07 .31500E 01 .12360E 07 .39600E 01 .12370E 07 .42600E 01 28 3 1 706 .42800E (1 .12380E 07 .12390E 07 .12410E 07 28 707 .39800E 01 ,33800E
01 3 1 .12430E 07 .26400E G1 .12450E 07 .28000E 01 .12470E 07 ,30200E 01 28 3 1 708 .37600E 01 709 .12490E 07 .30600E 01 .12510E 07 .35900E 01 .12520E 07 28 3 1 .12580E 07 .12600E .32067E 01 28 710 .12540E 07 .32900E C1 .34000E 01 07 3 1 ,31100E G1 .35400E 01 .12650E 07 ,37200E 01 ,12610E 07 ,12630E 07 28 3 1 711 .33500E 01 712 .12670E 07 .28900E 01 .12690E 07 .12700E 07 .26500E 01 28 3 1 ,39800E 01 ,12760E 07 .12720E 07 .33900E 01 .12740E 07 .37000E 01 28 3 713 1 .12770E 07 .31200E 01 .12780E 07 .27800E 01 .12800E 07 .35300E 01 28 3 1 714 .12850E 07 .12610E 07 .39000E 01 ,12840E 07 .38500E 01 .37533F 01 28 3 715 1 .12870E 07 .35600E 01 ,12890E 07 .43200E 01 .12910E 07 .48400E 01 28 3 716 ,40600E ,50500E 01 .12950E 07 .12960E 717 .12930E 07 .46600E 01 07 01 28 3 1 .12990E 07 .13000E 07 .33300E 01 .13020E 718 .30700E G1 07 .35200E 01 28 3 .13080E 07 .13050E 07 .34000E 01 .33000E 01 .13110E 07 .34900E 01 28 3 719 1 ``` ``` .17540E 07 .28000E 01 .17550E 07 .28200E 01 .17590E 07 .31600E 01 28 3 1 78n .17600E 07 .3050CE (1 .17630E 07 .26300E 01 .17650E 07 .25200E 01 28 3 781 1 .17670E 07 .25500E C1 .17690E 07 .28400E 01 .17720E 07 .33000F 01 28 3 1 782 .17750E 07 .32900E 01 .17770E 67 .17800E 07 .30600E 01 .28200E 01 28 3 1 783 .17830E 07 .2840CE (1 .17860E U7 .27400E 01 .17870E 07 .28100F 01 28 3 784 1 .17900E 07 .31500E 01 .17930E U7 .39900E 01 .17950E 07 .43200E 01 28 3 1 785 .44500E 01 .17980E 07 .17990E U7 .43700E 01 .18000E 07 .42800E 01 28 3 1 786 .19020E 07 .39700E (1 .18050E 07 .39400E 01 .18080E 07 .41800E 01 28 3 1 787 .18120E 07 .36100E 01 .18150E 07 .32200E 01 .18160E 07 .29600E 01 28 3 788 1 .18200E 07 .26600E G1 .18220E 07 .28000E 01 .18240E 07 ,29200E 01 28 3 1 789 .18250E 07 .29400E C1 .18320E .18280E 07 .26600E 01 07 .26300E 01 28 3 1 790 .16350E 07 .28400E 01 .18380E 07 .28900E 01 .18410E 07 .29600E 01 28 3 1 791 .18430E 07 .30200E C1 .18450E 07 .33700E 01 .18490E 07 ,30700E 01 28 3 1 792 .18500E 07 .30700E 01 .18520E 07 28 3 .30700E 01 .18560E 0.7 .30400E 01 1 793 .18600E 07 .29400E 01 .18610E 07 .29200E 01 .18630E 07 .25200E 01 28 3 794 1 .18670E 07 ,22200E 01 .18720E 07 .22300E 01 .18750E 07 .23800F 01 28 3 1 795 .18780E 07 .2400CE 01 .18820E 07 .18840E 07 .28400E 01 .31400E 01 28 3 1 796 .18870E 07 .33400E G1 .18880E 07 .33300E 01 .18910E 07 .31100E 01 28 3 1 797 .18930E 07 .30100E 01 .18960E 07 .30000E 01 .19000E 07 .34480E 01 28 3 798 .35600E 01 .19010E 07 .19030E 07 .34200E 01 .19060E 07 .32500E 01 28 3 1 799 .19080E 07 .32700E 61 .19100E a7 .33600E 01 .19110E 07 28 3 .33600E 01 800 .19120E 07 ,32200E U1 .19150E 07 .31000E 01 .19170E 07 .29300E 01 28 3 1 801 .19210E 07 .26700E C1 ,19240E 07 .25900E 01 .19260E 07 .24700E 01 28 3 1 802 .23300E 01 .19280E 07 .19300E 07 .23500E 01 .19340E 07 ,25400E 01 28 3 1 803 .19370E 07 .27300E [1 .19410F 07 .31800E 01 .19430E 07 .33300E 01 28 3 1 804 .19460E 07 .19470E 07 .33500E 01 .32800E 01 .19490E 07 .31300E 01 28 3 1 805 .19500E 07 .28800E U1 .19510E 07 .26300E 01 .19540E 07 .23800E 01 28 3 1 806 .19560E 07 .23000E 01 .19590E 07 .24900E 01 .19620E 07 .27000E 01 28 3 807 1 .19640E 07 .28900E 61 .19660E 07 .29100E 01 .19680E 07 .28700E 01 28 3 808 .19710E 07 .30800E C1 .19740E 07 .32300E 01 .19760E 07 .34500E 01 28 3 809 1 .19790E 07 .35700E 01 .19820E 07 .31600E 01 .19850E 07 .29000E 01 28 3 1 810 .19890E 07 .29800E C1 .19910E 07 .31200E 01 ,19950E 07 .31400E D1 3 28 811 1 .19970E 07 .31100E C1 .19990E 07 .29800E 01 .20000E ,29950E 01 0.7 28 3 1 812 .20010E 07 .30100E 01 .20050E 07 .28600E 01 ,20090E 07 ,30300E 01 28 3 1 813 .20130E 07 .28600E 01 .20170E 07 .31100E 01 .20190E 07 .30900E 01 28 3 1 814 ,20210E 07 ,28800E U1 .20270E 07 .32100E 01 .20300E 07 ,32400E 01 28 3 815 1 .20340E 07 .38000E 61 .20400E U7 .34900E 01 .20450E 07 .32400E 01 28 3 1 816 .20520E 07 .29700E 01 .20550E 07 .31500E 01 .20590E 07 .34400E 01 28 3 1 817 .20610E 07 .34700E 61 .20670E 07 .32400E 01 ,20720E 07 28 3 .29600E 01 1 818 .20740E 07 .28700E 01 .20780E 07 .30100E 01 .20830E 07 .29600E 01 28 3 1 819 .20840E 07 .29700E 01 .20900E 07 .29700E 01 .20930E 07 .32800E 01 28 3 1 820 ,20970E 07 .29166E 01 .21000E 07 .27950E 01 ,21030E 07 .26800E 01 28 3 821 1 .21090E 07 .30400E 01 .21130E 07 .28500E 01 ,21190E 07 .31000E 01 28 3 1 822 .21220E 07 ,35000E 01 .21300E 07 .37300E 01 .21340E 07 .34400E 01 28 3 823 1 .21360E 07 .34400E 01 .21400E a7 .3730UE 01 .21450E 07 ,34800E 01 28 824 3 1 .21460E 07 .21520E 07 .36600E 01 .29800E 01 .21560E 07 .26600F 01 28 3 1 825 ,21620E 07 ,28000E (1 .21740E 07 .27000E 01 .21770E 07 .29700E 01 28 3 1 B26 .21800E 07 .34200E 01 .21820E 07 .35600E 01 .21860E 07 .32900E 01 28 3 1 827 ,21900E 07 .3040GE 61 .21950E 07 .30900E 01 .21960E 07 .31000E 01 28 3 1 828 .22000E 07 .3000DE 61 .22020E 07 .29500E 01 .22050E 07 ,28100E 01 28 3 829 .22080E 07 .22160E 07 .3130DE 01 .27700E 01 .22200E 07 .26400E G1 28 3 830 1 .22290E 07 .34500E 01 .22320E 07 .34900E 01 .22370E 07 .30600E 01 28 3 831 1 .22410E 07 .29700E 01 .22490E 07 .32100E 01 .22500E 07 .31600E 01 28 3 832 1 .29100E 01 .22550E 07 .22580E 07 .31100E 01 ,22650E 07 .34200E 01 28 3 1 833 .22730£ 07 .33200E 01 .22820E 07 .28000E 01 .22880E 07 .33800E 01 28 3 1 834 .34500E 01 .22900E 07 .22930E 07 .32400E 01 .22980E 07 .34900E 01 28 3 1 835 .23000E 07 .33500E 01 ,23030E 07 .23070E 07 .31400E 01 .34500E 01 28 3 1 836 .231 DOE 07 ,3910UE 01 ,2315UE 07 .23190E 07 .34200E 01 .34700E 01 28 3 837 1 ,23240E 07 ,30300E 01 .23270E 07 .30800E 01 .23320E 07 .33700E 01 28 3 1 838 .23410E 07 .2960DE 01 .23480E 07 .35400E 01 ``` .23530E 07 .36000F 01 28 3 ``` .23570E 07 .34700E 01 .23640E 07 .35100E 01 .23720E 07 .28500E 01 840 28 3 23780E 07 ,27100E 01 .23810E 07 .29700E 01 .23870E 07 .32300F 01 841 28 3 23920E 07 .30700E 01 .23940E 07 .31400E 01 .23970E 07 .36200E 01 842 28 3 1 .36200E 01 .24000E 07 .35571E U1 .24060E 07 .31800F 01 843 ,23990E 07 28 3 1 .32800E 01 .24140E 07 .31200E 01 .24190E 07 .27900E 01 28 3 1 844 24100E 07 ,31300E 01 .24360E 07 ,34200E 01 .24390E 07 ,37400E 01 845 24260E 07 28 3 1 24480E 07 .33200E 01 .24540E 07 .36200E 01 .24580E 07 .34900E 01 .24610E 07 .32600E 01 .24690E 07 .33800E 01 .24750E 07 .30900E 01 .24780E 07 .27400E 01 .24820E 07 .25700E 01 .24880E 07 .28900E 01 .24920E 07 .33800E 01 .24950E 07 .35000E 01 .24990E 07 .32500E 01 .24920E 07 .32500E 01 .24950E 07 .32500E 01 846 28 3 1 28 3 847 28 3 848 28 3 849 25000E 07 .32050E 01 .25010E 07 .31600E 01 .25050E 07 .30200E 01 .25110E 07 .30300E 01 .25160E 07 .31100E 01 .25200E 07 .30700E 01 850 28 3 1 28 3 851 1 25240E 07 ,33200E 01 .25280E 07 .36100E 01 .25340E 07 ,32900E 01 28 3 852 1 25400E 07 .31900E 01 .25440E 07 .31600E 01 .25480E 07 .33333E 01 28 3 853 .34200E 01 .25560E 07 .36200E 01 .25610E 07 .36000E 01 28 3 854 ,25500E 07 25690E 07 .32900E 01 .25770E 07 .29900E 01 .25850E 07 .34500E 01 28 3 1 855 .31900E 01 .25970E 07 .31100E 01 .26000E 07 .31520E 01 .31800E 01 .26080E 07 .35400E 01 .26120E 07 .36500E 01 .33700E 01 .26240E 07 .31000E 01 .26300E 07 .32200E 01 28 3 1 856 .25910E 07 28 3 1 857 .26020E 07 858 28 3 1 ,26180E 07 26360E 07 .29300E 01 .26410E 07 .28400E 01 .26470E 07 .29300E 01 .26510E 07 .31000E 01 .26550E 07 .33300E 01 .26610E 07 .31200E 01 .26660E 07 .31200E 01 .26700E 07 .29867E 01 .26720E 07 .29200E 01 28 3 859 1 28 3 860 1 28 3 1 861 .26780E 07 .32600E 01 .26820E 07 .33600E 01 .26870E 07 .31800E 01 28 3 1 862 .26930E 07 .27600E 01 .27000E 07 .33300E 01 .27020E 07 .33800E 01 28 3 1 863 .27040E 07 .32800E 01 .27080E 07 .29100E 01 .27100E 07 .28400E 01 28 3 864 1 ,27190E 07 .32600E 01 .27250E 07 .34500E 01 .27300E 07 .35100E 01 28 3 865 1 ,27360E 07 ,33500E 01 .27430E 07 ,34900E 01 ,27450E 07 ,34900E 01 28 3 1 866 .27520E 07 .31200E 01 .27560E 07 .30500E 01 .27610E 07 .31800E 01 28 3 1 867 .27690E 07 .37000E 01 .27720E 07 .36500E 01 .27760E 07 .33900E 01 868 28 3 1 .27810E 07 .33400E 01 .27850E 07 .34900E 01 .27900E 07 .33900E 01 869 28 3 27960E 07 .30400E 01 .28000E 07 .32171E 01 .28030E 07 .33500E 01 28 3 870 .28100E 07 .38300E 01 .28150E 07 .37400E 01 .28190E 07 .37100E 01 .28220E 07 .35233E 01 .28280E 07 .31500E 01 .28350E 07 .29200E 01 28 3 871 1 28 3 872 1 .28440E 07 .29800E 01 .28510E 07 .33400E 01 .28580E 07 .34100E 01 873 28 3 1 .28630E 07 .33200E 01 .28700E 07 .37500E 01 .28730E 07 .37200E 01 874 28 3 1 .28800E 07 ,34000E 01 .28840E 07 ,32300E 01 .28910E 07 ,33200E 01 875 28 3 1 .28960E 07 .34400E 01 .29000E 07 .33771E 01 .29030E 07 .33300E 01 28 3 876 1 .29110E 07 .33800E 01 .29180E 07 .35900E 01 .29250E 07 .33000E 01 28 3 1 877 .29300E 07 .32300E 01 .29370E 07 .33800E 01 .29400E 07 .33200E 01 28 3 1 878 .29470E 07 .29600E 01 .29540E 07 .31700E 01 .29600E 07 .32225E 01 28 3 879 1 ,29620E 07 .32400E 01 .29720E 07 .40000E 01 .29740E 07 .40100E 01 880 28 3 .29800E 07 .36550E 01 .29860E 07 .33000E 01 .29910E 07 .31900E 01 .29990E 07 .34000E 01 .30000E 07 .34250E 01 .30010E 07 .34500E 01 28 3 881 28 3 882 .30090E 07 .33400E 01 .30100E 07 .33512E 01 .30170E 07 .34300E 01 883 28 3 1 .30240E 07 .32600E 01 .30320E 07 .31300E 01 .30370E 07 .31400E 01 28 3 884 1 .30400E 07 .32467E 01 .30450E 07 .34300E 01 .30500E 07 .33200E 01 28 3 885 1 .30580E 07 .35400E 01 .30700E 07 .32800E 01 .30800E 07 .31436E 01 28 3 886 1 .30810E 07 .31300E 01 .30910E 07 .31800E 01 .30990E 07 .30000E 01 28 3 887 ,31100E 07 ,32100E 01 ,31200E 07 ,31946E 01 ,31230E 07 ,31900E 01 28 3 888 1 .31340E 07 .30600E 01 .31450E 07 .33600E 01 .31470E 07 .34400E 01 889 28 3 1 .31500E 07 .34300E 01 .31580E 07 .31200E 01 .31660E 07 .30600E 01 28 3 890 .31300E 01 .31770E 07 .29700E 01 .31800E 07 .30000F 01 28 3 891 .31690E 07 .34300E U1 .31910E U7 .35400E 01 .32000E 07 .35318E 01 28 3 892 .31880E 07 .32020E 07 .35300E 01 .32080E 07 .35200E 01 .32130E 07 .34300E 01 .32220E 07 .33100E 01 .32330E 07 .33100E 01 .32470E 07 .33000E 01 28 3 893 28 3 894 32500E 07 33218E 01 32580E 07 33800E 01 32600E 07 33933E 01 32640E 07 34200E 01 32700E 07 33500E 01 32780E 07 33000E 01 32800E 07 33250E 01 32900E 07 34500E 01 33000E 07 35318E 01 33010E 07 35400E 01 33040E 07
35400E 01 33040E 07 35400E 01 33040E 07 35400E 01 33040E 07 35400E 01 33040E 07 35400E 01 895 28 3 28 3 896 897 28 3 898 28 3 .33200E 07 .34956E 01 .33250E 07 .35733E 01 .33280E 07 .36200E 01 28 3 899 ``` ``` .33390E 07 .34900E U1 .33400E 07 .34844E 01 .33480E 07 .34400E 01 28 3 1 900 ,33570E 07 ,34000E H1 ,33720E 07 ,3430UE 01 ,33840E 07 ,33900E 01 28 3 1 901 .33900E 07 .34300E 01 .33990E 07 .34700E 01 .34000E 07 .34550E 01 902 28 3 1 .34110E 07 .32900E 01 .34200E 07 ,32200E 01 ,34300E 07 ,34900E 01 28 3 1 903 .34390E 07 .35000E U1 .34450E 07 .34700E 01 ,34570E 07 .37100E 01 28 3 1 904 .34610E 07 .36600E H1. .34730E 07 .34600E U1 .34860E 07 ,35000E 01 28 3 905 .34950E 07 .35900E 01 .34980E 07 .35100E 01 .35000E 07 .34767E 01 28 3 906 .35010E 07 .34600E 01 .35110E 07 .35200E 01 .35270E 07 .38200E 01 28 3 907 1 .35370E 07 .36700E 01 .35460E 07 .35600E 01 .35490E 07 .35600E 01 28 3 1 908 ,35500E 07 ,35500E 01 ,35560E 07 ,34900E 01 ,35660E 07 ,36500E 01 28 3 1 909 .35750E 07 .35400E 01 .35850E 07 .34800E 01 .35950E 07 .36100E 01 28 3 1 910 .36000E 07 .35700E 01 .36050E 07 .35300E 01 .36150E 07 .34800E 01 28 3 1 911 .36250E 07 .34400E 01 .36350E 07 .33900E 01 .36480E 07 .34400E 01 28 3 1 912 .36620E 07 .36800E 01 .36690E 07 .37700E 01 .36720E 07 .37400E 01 28 3 1 913 .36790E 07 .35200E 01 .36820E 07 .34400E 01 .36890E 07 .33764E 01 28 3 1 914 .36930E 07 .33400E 01 .37000E 07 .32770E 01 .37030E 07 .32500E 01 28 3 1 915 .37130E 07 ,33500E U1 .37200E 07 .33900E 01 .37270E 07 .33600E 01 28 3 1 916 .37310E 07 .32900E 01 .37410E 07 .36000E 01 .37480E 07 .37000E 01 28 3 1 917 .37500E 07 .36818E 01 .37590E 07 .36000E 01 .37630E 07 .35600E 01 28 3 1 918 ,37660E 07 .35300E 01 .37760E 07 .35500E 01 .37940E 07 .35300E 01 28 3 1 919 .34780E 01 .38090E 07 .34000E 01 .38230E 07 .35500E 01 .38000E 07 920 28 3 1 .38340E 07 .34800E 01 .38480E 07 .36500E 01 .38670E 07 .36600E 01 28 3 1 921 .34600E 01 .39000E 07 .38850E 07 .35400E 01 .39110E 07 .34800E 01 28 3 922 .39150E 07 ,33300E 01 .39260E 07 .33800E 01 .39380E 07 .36100E 01 28 3 1 923 .39530E 07 .34600E 01 .39680E 07 .34600E 01 .39830E 07 .34700E 01 28 3 924 1 .39990E 07 .34800E U1 .40000E C7 .34625E 61 .40030E 07 .34100E 01 28 3 1 925 .40260E 07 .32700E 01 .40420E 07 .36000E 01 .40500E 07 .36800E 01 28 3 1 926 .40540E 07 .37200E 01 .40610E 07 .34800E 01 .40890E 07 .35500E 01 28 3 927 1 .34000E 01 .41300E 07 .35800E 01 .41000E 07 .34125E 01 .41010E 07 28 3 1 928 .41540E 07 .33900E 01 .41750E 07 .35200E 01 .41870E 07 ,35900E 01 28 3 929 1 .42000E 07 .35821E 01 .42200E 07 .35700E 01 .42330E 07 .36400E 01 28 3 930 .42460E 07 .35000E 01 .42500E 07 .35462E 01 .42590E 07 ,36500E 01 28 3 931 1 ,42930E 07 ,32900E 01 ,43000E 07 ,34012E 01 ,43100E 07 ,35600E 01 28 3 932 1 .43270E 07 .3590UE U1 .43360E 07 .37100E 01 ,43620E 07 ,35500E 01 28 3 1 933 .43850E 07 .36400E 01 .44000E 07 .35626E 01 .44160E 07 .34800E 01 28 3 1 934 .44430E 07 ,35700E 01 .44610E 07 .38000E 01 .44750E 07 .36500E 01 28 3 1 935 ,44890E 07 ,37500E U1 ,45000E 07 ,36778E 01 ,45210E 07 ,35400E 01 28 3 936 1 ,45400E 07 ,34700E 01 ,45540E 07 ,35600E 01 ,45680E 07 ,34200E 01 28 3 937 1 .45920E 07 .34100E 01 .46250E 07 .35100E 61 .46590E 07 .35900E 01 28 3 938 1 .36700E 01 .46980E 07 .34200E 01 .47000E 07 .34440E 01 .46790E 07 28 3 939 .47230E 07 .37200E 01 .47430E 07 .37400E 01 .47680E 07 .34400E 01 28 3 1 940 .47880E 07 .35500E 01 .48000E 07 .34814E 01 .48090E 07 .34300E 01 28 3 941 1 ,35700E 01 .48550E 07 .34800E 01 .48910E 07 .33800E 01 .48290E 07 28 3 942 1 .36100E 01 .49230E 07 .34100E 01 .49490E 07 .34300E 01 .49070E 07 28 3 943 ,49760E 07 ,35900E 01 .49980E 07 .36300E 01 .50000E 07 .36420E 01 28 3 1 944 .50030E 07 .36600E 01 .50580E 07 .3620UE 01 .50910E 07 .35900E 01 28 3 945 1 ,51130E 07 .35700E 01 .51410E 07 .36000E 01 .51530E 07 .34800E 01 28 3 1 946 ,36500E 01 .52270E 07 .36500E 01 .52560E 07 .36300E 01 .36100E 01 .53000E 07 .36150E 01 .53270E 07 .36600E 01 ,51930E 07 28 3 947 1 .52970E 07 28 3 948 ,53330E 07 ,37000E 01 ,53750E 07 ,36000E 01 ,54000E 07 ,35931E 01 28 3 1 949 .54110E 07 .35900E 01 .54240E 07 .35000E 01 .54420E 07 .35300E 01 28 3 950 1 .54670E 07 .35200E 01 .54920E 07 .35900E 01 .55000E 07 .35544E 01 28 3 951 1 .55100E 07 .35100E 01 .55420E 07 .35400E 01 .55670E 07 .35800E 01 952 28 3 1 ,36800E 01 .56250E 07 ,35600E 01 .56700E 07 ,55860E 07 .36100E 01 28 3 1 953 .35800E 01 .57100E 07 .36100E 01 .57230E 07 .56900E 07 28 3 .37200E 01 1 954 .57630E 07 .35700E 01 .58000E 07 .36873E 01 .58040E 07 .37000E 01 .58380E 07 .36200E 01 .58720E 07 .36400E 01 .59000E 07 .36263E 01 .59130E 07 .36200E 01 .59270E 07 .36600E 01 .59630E 07 .35900E 01 .59980E 07 .36400E 01 .60050E 07 .36000E 01 955 28 3 1 956 28 3 1 957 28 3 1 28 3 958 1 .60560E 07 .36056E 01 .61000E 07 .36104E 01 .61870E 07 .36200E 01 959 28 3 ``` ``` .63000E 07 .36200E 01 .64000E 07 .36200E 01 .64010E 07 .36200E 01 28 3 1 960 64020E 07 .36200E 01 .65000E 07 .36249E 01 .66000E 07 .36299E 01 28 1 961 66030E 07 .36200E 01 .70000E 07 ,36300E 01 ,68050E 07 ,35923E 01 28 1 962 70160E 07 .35900E 01 .71900E 07 .35700E 01 .74010E 07 .35500E 01 28 963 ,74300E 07 ,35436E 01 .75000E 07 .35453E 01 .76100E 07 ,35400E 01 28 964 78080E 07 .35100E 01 .79540E 07 .35100E 01 .79910E 07 .35100E 01 28 965 86000E 07 .35098E 01 .81360E 07 .35060E 01 .83190E 07 .34585E 01 28 966 .04250E 07 .34310E U1 .85000E 07 ,34251E 01 .87300E 07 .34070E 01 28 967 90000E 07 .33684E 01 .90520E 07 ,33610E 01 ,33110E 01 .93920E 07 28 968 ,95000E 07 ,32957E 01 ,96920E 07 ,32684E 01 .97510E 07 .32600F 01 28 969 1 .10000E 08 .32090E 01 ,32265E 01 .10130E 08 .10500E 08 .31675E 01 28 970 .10540E 08 .31630E 01 .10960E 08 .11000E 08 .31140E 01 .31082E 01 28 971 1 ,11420E 08 .30470E 01 .11500E 08 .30330E 01 .29892E D1 .11750E 08 28 1 972 ,11900E 08 .29630E 01 .12000E 08 .29505E 01 .12250E 08 .29192E 01 28 1 973 ,12410E 08 ,28992E 01 ,12420E 08 .28980E 01 .12500E 08 .28899E 01 974 28 .28385E 01 .13500E 08 ,12970E 08 ,28420E 01 .13000E 08 .27809E 01 28 3 1 975 .13560E 08 .27740E 01 .14000E 08 .27160E 01 .14190E 08 ,26910E 01 28 976 1 ,14500E 08 ,26559E 01 ,14870E 08 .26140E 01 .15000E 08 .26028E 01 28 977 1 .15500E 08 .25597E 01 .15590E 08 .25520E 01 .16000E 08 .25226E 01 978 28 1 ,16370E 08 ,24960E 01 ,16500E 08 .24897E 01 .17000E 08 979 .24652E 01 28 3 1 .17210E 08 .24550E 01 .17500E 08 .24416E 01 .18000E 08 .24185E 01 28 980 .18120E 08 .24130E 01 .18500E 08 .24029E 01 .19000E 08 ,23897E 01 28 1 981 .19100E 08 .23870E 01 .19500E 08 .23750E 01 .20000E 08 982 .23600E 01 28 3 1 .00000E 00 .00000E 00 28 3 0 983 2.80000+ 4 5.81826+ 1 0 C 0 2 28 3 984 0.0000E+00 0.0000E+00 n 0 2 2519 28 3 2 985 2519 2 3 0 28 2 986 1,00000- 5 7,76560+ 0 2,53000- 2 7,76560+ 0 3,36743- 2 7,76550+ 0 28 987 4,48205- 2 7,76560+ 0 5,96561- 2 7,76560+ 0 7,94022- 2 7,76560+ 0 3 28 988 1.05684- 1 7.76550+ 0 1.40666- 1 7.76550+ 0 1.87226- 1 7,76540+ 0 28 3 989 2.49198- 1 7.76540+ U 3.31683- 1 7.76530+ O 4.41470- 1 7.76520+ 0 28 2 990 5.87596 1 7.76500+ 0 7.82091- 1 7.76480+ 0 1.04096+ 0 7.76460+ 0 28 2 991 1.38552+ 0 7.76420+ 0 1.84413+ 0 7.76390+ 0 2.45454+ 0 7.76330+ 0 992 28 3 3.26699+ 0 7.76250+ 0 4.34836+ 0 7.76150+ 0 5.78767+ 0 7.76000+ 0 28 3 993 7.70338+ 0 7.75820+ 0 1.02532+ 1 7.75580+ 0 1.36470+ 1 7.75240+ 0 28 3 994 1.81642+ 1 7.74810+ 0 2.41765+ 1 7.74230+ 0 3.21789+ 1 7.73460+ 0 28 3 995 4.28302+ 1 7.72430+ 3 5.70070+ 1 7.71060+ 0 7.58763+ 1 7.69260+ g 28 3 2 996 1,00991+ 2 7,65840+ 0 1,22199+ 2 7,64820+ 0 1,62648+ 2 7,60950+ 0 28 3 997 2 2.16484+ 2 7.55820+ 0 2.88140+ 2 7.49030+ 0 3.83514+ 2 7.40040+ 0 998 28 3 2 5.10458+ 2 7.28190+ 0 6.17654+ 2 7.18270+ 0 8.22097+ 2 6.99560+ 0 28 3 2 999 9.94738+ 2 6.84000+ 0 1.29104+ 3 6.57800+ 0 1.29134+ 3 6.57770+ 0 28 3 2 1000 1.29155+ 3 6.57750+ 0 1.29179+ 3 6.57730+ 0 1.29186+ 3 6.57720+ 0 28 3 2 1001 1,29201+ 3 6,57710+ 0 1,29214+ 3 6,57700+ 0 1,29230+ 3 6,57680+ 0 28 3 2 1002 1,29245+ 3 6,57670+ J 1,29266+ 3 6,57650+ 0 1,29342+ 3 6,57590+ 0 28 3 2 1003 1.76224+ 3 6.17460+ 0 2.25226+ 3 5.77280+ 0 2.25378+ 3 5.77160+ 0 28 3 2 1004 2,25480+ 3 5,77090+ 0 2,25551+ 3 5,77060+ 0 2,25598+ 3 5,77030+ 0 28 2 1005 2,25631+ 3 5,77000+ J 2,25653+ 3 5,76960+ O 2,25668+ 3 5,77040+ O 28 3 2 1006 2.25685+ 3 5.77020+ 0 2.25701+ 3 5.76750+ 0 2.25715+ 3 5.76760+ 0 28 3 2 1007 2,25732+ 3 5,76670+ 0 2,25747+ 3 5,76610+ 0 2,25769+ 3 5.76660+ 0 28 3 2 1008 2,25802+ 3 5,76700+ 0 2,25849+ 3 5,76690+ 0 2,25919+ 3 5,76650+ 0 28 3 2 1009 2,26022+ 3 5,76590+ 0 2,27907+ 3 5.75100+ 0 2.34554+ 3 5,69790+ 0 28 3 2 1010 3,43410+ 3 4,81890+ 0 3,77751+ 3 4,46500+ 0 4,01358+ 3 4,16390+ 0 28 3 2 1011 4.20081+ 3 3.90760+ 0 4.57079+ 3 3.50520+ 0 5.02787+ 3 3.07890+ 0 28 3 2 1012 5.52782+ 3 2.52030+ 0 5.52852+ 3 2.51970+ 0 5.52899+ 3 2.51950+ 0 28 3 2 1013 5.52931+ 3 2.51950+ 0 5.52953+ 3 2.51940+ 0 5.52978+ 3 2.51860+ 0 28 3 2 1014 5.52985+ 3 2.51830+ 0 5.53001+ 3 2.51700+ 0 5.53015+ 3 2.51540+ 0 28 3 2 1015 5.53032+ 3 2.51550+ J 5.53U47+ 3 2.51540+ O 5.53069+ 3 2.51540+ O 28 3 2 1016 5.53101+ 3 2.51550+ 0 5.53148+ 3 2.51530+ 0 5.53218+ 3 2.51470+ 0 28 3 2 1017 5.54488+ 3 2,50200+ 3 5,86555+ 3 2.19260+ 0 6.88784+ 3 1,35510+ 0 28 3 2 1018 6.88853+ 3 1.35510+ 0 6.88900+ 3 1.35550+ 0 6.88932+ 3 1.35606+ 0 ``` ``` 6,88954+ 3 1.35660+ 0 6,68979+ 3 1.35680+ 0 6,88985+ 3 1,35570+ 0 28 3 2 102n 6.89001+ 3 1.35220+ 0 6.89015+ 3 1.34880+ 0 6.89031+ 3 1.34750+ 28 3 2 1021 6.89046+ 3 1.34780+ 5.89068+ 3 1.34830+ 0 6.89100+ 3 1.34900+ D 28 3 2 1022 6,69147+ 3 1,34930+ •) 6.89216+ 31.34930+0 6.90005+ 3 1.34410+ 28 3 n 2 1023 8.09744+ 3 4.03580- 1 8.41520+ 3 1.47850- 1 8.61219+ 3-1.25800- 2 28 3 2 1024 8.90718+ 3-2.55730- 1 9.27816+ 3-6.96960- 1 9.51637+ 3-8.95900- 2 1025 28 3 9.52001+ 3-9.19300- 1 9.53692+ 3-9.18280- 1 9.55652+ 3-9.34040- 28 2 1026 3 9.79790+ 3-1.13870+ 1.06447+ 4-1.82750+ 0 1.07777+ 4-1.92140+ 28 3 2 1027 1.11636+ 4-2,14420+ Ü 1.15680+ 4-2.27870+ 0 1.19092+ 4-2.36780+ 2 1028 28 3 1,21950+ 4-2,53010+ 1,32972+ 4-3,57980+ 0 1.32981+ 4-3.56700+ 0 28 3 2 1029 1.32997+ 4-3,54920+ Ű 1.33013+ 4=3.68120+ 0 1.33019+
4-3.67460+ 28 3 2 1030 1.33028+ 4-3.65720+ 0 1.33419+ 4=3.65700+ 0 1.35963+ 4=3.81610+ 28 3 2 1031 1.35975+ 4-3.80410+ J 1.35983+ 4-3.79760+ 0 1.35997+ 4-3.67370+ 28 3 2 1032 1.36012+ 4-3.86500+ 1.36017+ 4-3.88580+ 0 1.36025+ 4-3.86920+ Û 28 3 2 1033 1.36037+ 4-3.86390+ 1.36964+ 4 = 3.91360 + 0 1.39881+ 4-4.22020+ 28 3 2 1034 1.43964+ 4-4.48750+ 1,44575+ U 4-4.50090+ 0 1.46761+ 4-4.38190+ 3 28 2 1035 1.47904+ 4-4.16270+ 1.50169+ 4-3.20150+ 0 1.51712+ 4-2.43890+ 28 3 2 1036 1.55000+ 4-1.56800+ ŋ 1.56908+ 4-1.51400+ 0 1.58288+ 4-1.21400+ 28 3 2 1037 1.59831+ 4-6.28900- 1 4 9.20400- 1 1.65425+ 4 1.09400+ 0 1.64448+ 28 3 2 1038 1.70315+ 4 1.42930+ Ð 1.73576+ 4 1,40540+ 0 1,78804+ 4 1,24680+ 28 3 2 1039 1.68050+ 4 9.22500- 1 1.89968+ 4 8.64500- 1 1.89978+ 28 3 2 1040 4 8.65600- 1,89997+ 4 8,6439u- 1 1.90015+ 4 8.52900- 1 1.90022+ 4 3 8.54800- 28 2 1041 1.90102+ 4 8,56000- 1 1,97943+ 4 6,35400- 1 1,99946+ 4 5.92300- 28 3 2 1042 1.99963+ 4 5.95000- 1 1,99975+ 4 5.99300- 1 1,99983+ 4 6.96600- 1 28 3 2 1043 1.99997+ 4 6,03390= 4 5.57100- 1 2.00012+ 1 5.62700- 2.00017+ 4 28 3 2 1044 1 2.00025+ 4 5.68730- 1 2.00037+ 4 5.72600+ 1 2.00251+ 5.76200- 4 28 3 2 1045 2.03552+ 4 5.01000- 1 2.07868+ 4 4.10700- 1 2.09549+ 4 3,82200- 28 3 2 1046 2.10027+ 4 3.77800- 1 2,10327+ 4 3.79000- 1 2.10542+ 3.85600= 3 4 28 2 1047 2.10688+ 4 3.98400- 1 2.10758+ 4 4.19000- 1 2.10856+ 4 4.50700- 28 3 2 1048 1 2.10933+ 4 5,92100- 1 5.21400- 1 2.10954+ 4 2.10969+ 5.32800- 4 1 28 3 2 1049 2.10979+ 4 4.97900- 4 1 2.11000+ 3.77400- 1 2.11021+ 4 2,66300- 3 2 1050 1 28 2.11031+ 4 2.23200- 2.44000- 1 2,11067+ 4 1 2.11098+ 4 2.42500- 28 3 2 1051 2.11144+ 4 2,60000- 1 2.11212+ 4 2,77800- 1 2,11312+ 4 2.93400- 1 28 2 1052 3 2.11458+ 4 3.03800- 1 2.11673+ 4 3.09100- 1 2.11988+ 4 3.09500- 28 3 2 1053 2.13132+ 4 2.95600- 1 2,26326+ 4 7,34600- 2 2.31029+ 4-2.20000- 28 3 2 1054 2.37694+ 4-1.07900- 2.37791+ 4-1.08600- 1 1 2.37858+ 28 3 4-1.08400- 1 2 1055 2.37903+ 2.37934+ 4-1.05000- 4-1.07200- 1 1 2.37955+ 4-1.01500- 1 28 3 2 1056 2.37969+ 4-9.66000- 2 2.37979+ 4-8.66000- 2 2.37985+ 4-9.00000- 2 28 3 2 1057 2.37990+ 4-9.34000- 2 2.37997+ 4-1.15810- 1 2.38004+ 4-1.19400- 1 28 3 2 1058 2.38014+ 4-1.52100- 1 2.38021+ 4-1.33800- 1 2.38030+ 4-1.32700- 1 28 3 2 1059 2.38045+ 4-1.28100- 1 2.38066+ 4-1.24700- 1 2.38097+ 4-1.22400- 1 28 2 1060 3 2.38209+ 4-1.21100- 1 2,38306+ 4-1,21800- 1 2.38450+ 4-1.23600- 28 3 2 1061 2.54132+ 4-4.09500- 2.59780+ 4-5.61100- 1 1 2.65768+ 4-7.73800- 1 28 3 2 1062 2.65842+ 4-7.70700- 1 2.65892+ 4-7.63600- 1 2,65927+ 4-7,50700- 1 28 3 2 1063 2.65950+ 4-7.31100- 1 2.65966+ 4-7.09600- 1 2,65977+ 4-6,69100- 1 28 2 1064 3 2,65984+ 4-6,47300- 1 2,65989+ 4-5,95800- 2,65997+ 4-6,01690- 1 2 1065 1 28 3 2.66005+ 4-8.32200- 1 2,66010+ 4-9,10180- 1 2,66016+ 4-9,88100- 1 28 3 2 1066 2.65923+ 4-9,25500- 1 2,66034+ 4-8,94600- 1 2.66050+ 4=8.62000= 28 2 1067 2.66073+ 4-8.44500- 1 2.66108+ 4-8.33400- 1 2.66158+ 4-8.26300- 1 28 3 2 1068 2.66501+ 4-8.29300- 1 2.66736+ 4-8.38890- 1 2,67362+ 4-8.69360- 1 28 3 2 1069 2.71628+ 4-1.14980+ 0 2.76536+ 4-1.70590+ 0 2,79877+ 4-2,35620+ 0 28 3 2 1070 2.82151+ 4-2.87930+ 0 2.83699+ 4-2.95590+ 0 2.84753+ 4-2.58570+ 0 2 1071 28 3 2.85471+ 4-2.13600+ 0 2.87000+ 4-1.57780+ 0 2.88529+ 4-1.37030+ 0 28 2 1072 3 2,90301+ 4-3,95000- 1 2,91849+ 4 2,19500- 1 2.94123+ 4 5,70500- 1 28 3 2 1073 2,97464+ 4 6,21200- 1 2.99030+ 4 5,89100- 1 3,00939+ 4 5,40900- 1 28 2 1074 3 3.00972+ 4 5,43600- 1 3.00981+ 4 5.45900- 1 3.00997+ 4 5.42170- 1 28 3 2 1075 3.01013+ 4 5.23300- 1 3.01019+ 4 5.24700- 1 3.01028+ 4 5.28100- 28 3 2 1076 3,01090+ 4 3,01961+ 4 5.30600- 1 5.31100- 1 3.01132 + 4 5.30600- 1 28 3 2 1077 3.08927+ 4 3,24500- 1 3,09557+ 4 3,10000- 1 3.16722+ 4 1.63600- 1 28 3 2 1078 3,20174+ 4 1,01700+ 1 3,21600+ 4 7,77000+ 2 3.22175+ 4 6.88000- 2 28 3 2 1079 ``` ``` 3.22757+ 4 6.12000- 2 3.23154+ 4 5.84000- 2 3.23424+ 4 5.96000- 2 28 3 2 1080 3.23608+ 4 6.52000- 2 3.23733+ 4 7.57000- 2 3.23818+ 4 9.29000- 2 28 3 2 1081 3.23876+ 4 1.18500- 1 3.23916+ 4 1.53000- 1 3.23943+ 4 2.08700- 1 28 3 2 1082 3,23961+ 4 2.66900 = 1 \ 3.23973 + 4 \ 2.79800 = 1 3.23983 + 4 3.09480 - 1 28 3 2 1083 3,23992+ 4 3,39130+ 1 3.24000+ 4 6.00000- 2 3.24012+ 4-2.20800+ 1 28 3 2 1084 3.24026+ 4-2,63600- 1 3.24039+ 4-1.81900- 1 3.24057+ 4-1.31800- 1 28 2 1085 3 3,24084+ 4-9,27000= 2 3.24124+ 4-5.50000- 2 3.24182+ 4-2.97000- 2 28 3 2 1086 2 3,24392+ 4-2,60010- 3 3,24576+ 4 3,09990- 3 3.24267+ 4-1.29000- 28 3 2 1087 3.24846+ 4 4,60010- 3.24921+ 4 4.50000- 3 3.25242+ 4 2.39990- 3 3 28 3 2 1088 3,25325+ 4-3,40000- 3 3,27181+ 4-1,64000- 2 3,28720+ 4-2,17000- 2 28 3 2 1089 3.28801+ 4-2.13000- 2 3.28864+ 4-2.08000- 2 3.28908+ 4-1.99000- 2 28 3 2 1090 3,28937+ 4-1,8800u- 2 3,28957+ 4-1,72000- 2 3,28971+ 4-1,48000- 2 28 3 2 1091 3.28980+ 4-1.15000- 2 3.28997+ 4-1.13250- 2 3.29013+ 4-3.66000- 2 28 3 2 1092 3.29020+ 4-3,31000- 2 3,29029+ 4-2,97000- 2 3,29043+ 4-2,74000- 28 3 2 2 1093 3.29063+ 4-2,57000- 2 3,29092+ 4-2,45000- 2 3.29135+ 4-2,36000- 2 28 3 2 1094 3.29199+ 4-2.30000- 2 3.29767+ 4-2.05000- 2 3.32000+ 4-2.48000- 2 28 3 2 1095 3.32855+ 4-3.16000- 2 3.32901+ 4-3.13000- 2 3.32933+ 4-3.05000- 28 3 2 2 1096 3.32954+ 4-2,92000- 2 3.32969+ 4-2.71000- 2 3,32979+ 4-2,45000= 5 28 3 2 1097 3,32997+ 4-2,80680- 2 3,33014+ 4-4,92000- 2 3.33021+ 4-4,44000- 28 3 2 2 1098 3.33031+ 4-4.12000- 2 3.33046+ 4-3.93000- 2 3.33067+ 4-3.80000- 2 28 3 2 1099 3,33099+ 4-3,73000- 2 3,33145+ 4-3,69000- 2 3,34233+ 4-3,99000- 2 28 3 2 1100 3.35734+ 4-3.59000- 2 3.36819+ 4-3.14000- 2 3.39079+ 4-2.90000- 2 28 3 2 1101 3.41330+ 4-3.37000- 2 3.41544+ 4-3.29100- 2 3.41690+ 4-3.11200- 2 28 3 2 1102 3,41789+ 4-2,79700- 2 3.41856+ 4-2.29000- 2 3.41902+ 4-1.52000- 2 28 3 2 1103 3.41933+ 4-4.00010- 3 3.41955+ 4 1.38000- 2 3.41969+ 4 3.81000- 2 28 3 2 1164 3.41979+ 4 6.34000= 2 3.41985+ 4 7.42690= 2 3.41990+ 4 8.51000= 2 28 3 2 1105 3.41997+ 4 2.02350- 1 3.42005+ 4-2.51800- 1 3.42009 + 4 - 2.18270 - 1 28 3 2 1106 3.42014+ 4-1.84800- 1 3.42021+ 4-1.50100- 3.42031 + 4 - 1.14300 - 1 1 28 3 2 1107 3.42045+ 4-9.22000+ 2 3,42067+ 4-7,76000- 2 3.42098+ 4-6.59000- 2 28 3 2 1108 3.42144+ 4-5.84000- 2 3,42211+ 4-5,33000- 2 3.42310+ 4-5.02200- 2 3 28 2 1109 3.42456+ 4-4.84800- 2 3.42670+ 4-4.79700- 2 3.47277+ 4-7.45800- 2 2 1110 28 3 3,57320+ 4-1,39560- 1 3,58592+ 4-1,46650- 1 3,59962+ 4-1,52220- 1 28 3 2 1111 3,60294+ 4-1,51980- 1 3,60519+ 4-1,50070- 1 3,60673+ 4-1,46206- 1 28 3 2 1112 3,60777+ 4-1,39780- 1 3,60848+ 4-1,29970- 1 3,60897+ 4-1,15010- 1 28 3 2 1113 3,60930+ 4-9,37200- 2 3,60952+ 4-6,76000- 2 3,60967+ 4-1,69000- 2 28 3 2 1114 3,60978+ 4 4,01000- 2 3,66985+ 4 7,96000- 2 3,60996+ 4 1,28910- 1 28 3 2 1115 3,61007+ 4-3,50100- 1 3,61015+ 4-3,63900- 1 3,61022+ 4-3,22700- 1 28 3 2 1116 3,61033+ 4-2,89600- 1 3,61048+ 4-2,63800- 1 3,61070+ 4-2,30520- 1 28 3 2 1117 3.61103+ 4-2.09800- 1 3.61152+ 4-1.95820- 1 3.61223+ 4-1.86090- 1 28 3 2 1118 3,61327+ 4-1,79830- 1 3,61481+ 4-1,76010- 1 3,61706+ 4-1,74090- 1 28 3 2 1119 3,62038+ 4-1,73800- 1 3,64970+ 4-1,86950- 1 3,72174+ 4-2,24340- 1 28 3 2 1120 3,83724+ 4-2,77896- 1 3,93935+ 4-3,22540- 1 3,93956+ 4-3,20680- 1 28 3 2 1121 3.93970 + 4 - 3.18210 - 1 3.93980 + 4 - 3.14340 - 1 3.93985 + 4 - 3.12130 - 1 28 3 2 1122 3,93991+ 4-3,09920- 1 3,94002+ 4-3,37350- 1 3,94014+ 4-3,42790- 1 28 3 2 1123 3,94020+ 4-3,39390- 1 3,94030+ 4-3,36300- 1 3,94044+ 4-3,3343n- 1 28 2 1124 3 3.94205+ 4-3.29300- 1 4.03842+ 4-3.69480- 1 4.09283+ 4-3.93230- 1 3 2 1125 28 4.12680+ 4-4.09820- 1 4.18637+ 4-4.40880- 1 4.22112+ 4-4.75370- 1 28 3 2 1126 4.24886+ 4-5.16290- 1 4.26774+ 4-5.71020- 1 4.28060+ 4-6.49156- 1 28 3 2 1127 4,28935+ 4-7,62510- 1 4,29530+ 4-9,20130- 1 4,29936+ 4-1,11060+ 0 28 3 2 1128 4.30212+ 4-1.27490+ 0 4.30399+ 4-1.32500+ 0 4.30527+ 4-1.24680+ 0 28 3 2 1129 4.30614+ 4-1.13520+ 0 4.30600+ 4-9.61100- 1 4.30986+ 4-8.85200- 1 28 3 2 1130 4.31073+ 4-7.69400- 1 4.31388+ 4-3.73600- 1 4.31664+ 4-2.50000- 1 28 3 2 1131 4.32070+ 4-2,21400- 1 4.32665+ 4-2,47520- 1 4.33540+ 4-2,91700- 1 3 28 2 1132 4.34826+ 4-3,35690- 1 4.36714+ 4-3.73910- 1 4.39488+ 4-4.06560- 1 28 3 2 1133 4.43563+ 4-4.36030+ 1 4.49549+ 4-4.65440+ 1 4.60023+ 4-5.03650+ 1 3 28 2 1134 4.73903+ 4-5.35400- 1 4.73955+ 4-5.26760- 1 4.73970+ 4-5.19980- 1 28 3 2 1135 4.73979+ 4-5,10010- 1 4.73985+ 4-5.08080- 1 4.73990+ 4-5.06150- 1 28 3 2 1136 4.73997+ 4-5.35260- 1 4.74004+ 4-5.65880- 1 4.74014+ 4-5.85900- 1 3 28 2 1137 4.74021+ 4-5,72480- 1 4.74030+ 4-5.67160- 1 4.74045+ 4-5.60550- 1 28 3 2 1138 ``` 2 1139 4.74142+ 4-5.49500- 1 4.74450+ 4-5.46370- 1 4.77872+ 4-5.43630- 1 ``` 4.78232+ 4-5.37900- 1 4.78477+ 4-5.28720- 1 4.78644+ 4-5.14780- 1 28 3 2 1140 4.78758+ 4-4.94180- 1 4.78835+ 4-4.64260- 1 4.78888+ 4-4.21550- 1 28 3 2 1141 4.78924+ 4-3.61860- 1 4.76948+ 4-2.93800- 1 4.78965+ 4-2.26300- 1 28 3 2 1142 4.78984+ 4-2,13000+ 1 4,78989+ 4-2,18900+ 1 4.79000+ 4-5.29100- 1 28 3 2 1143 4.79011+ 4-7,47700- 1 4.79016+ 4-8.51100- 1 4.79035+ 4-8.55100- 1 28 3 2 1144 4.79052+ 4-8.06900- 1 4.79076+ 4-7.46370- 1 4.79112+ 4-6.96540- 1 28 2 1145 4.79165+ 4-6.56480- 1 4.79242+ 4-6.27140- 1 4.79356+ 4-6.06740- 1 28 3 2 1146 4.79523+ 4+5.92960- 1 4.79768+ 4-5,83890- 1 4.80657+ 4-5,75110- 1 28 3 2 1147 4.81434+ 4-5.74100- 1 4.95947+ 4-5,98520- 1 4.95964+ 4-5,95100- 1 28 3 2 1148 4.95975+ 4-5,90980- 1 4,95963+ 4-5,85630- 1 4,95997+ 4-5,91660- 1 28 3 2 1149 4.96011+ 4-6.32860- 1 4.96017+ 4-6.29010- 1 4.96025+ 4-6.22120- 1 28 3 2 1150 4.96036+ 4-6.16820- 1 4.96053+ 4-6.13650- 1 4.96115+ 4-6.09810- 1 28 3 2 1151 4.96169+ 4-6.08840- 1 5.14951+ 4-5.98230- 1 5.14967+ 4-5.94610- 1 28 2 1152 3 5.14977+ 4-5.89610- 1 5.14996+ 4-5.86810- 1 5.15015+ 4-6.30916- 1 2 1153 28 3 5.15023+ 4-6.24230- 1 5.15033+ 4-6.18730- 1 5.15049+ 4-6.14770- 1 28 2 1154 3 5.15105+ 4-6.10230+ 1 5.15155+ 4-6.08970- 1 5.30367+ 4-5.94170- 1 28 3 2 1155 5.34463+ 4-5.83850- 1 5.35592+ 4-5.75910- 1 5.36361+ 4-5.65330- 1 28 3 2 1156 5.37241+ 4-5.42960- 1 5.37483+ 4-5.40480- 1 5.37761+ 4-5.53610- 1 28 3 2 1157 5,38000+ 4-5,65830- 1 5,38240+ 4-5,69640- 1 5,38759+ 4-6,04720- 1 28 3 2
1158 5.39116+ 4-6.1284G- 1 5.47792+ 4-5.90380- 1 5.47904+ 4-5.80550- 1 28 3 2 1159 5.47934+ 4-5.72140- 1 5.47955+ 4-5.59780- 1 5.47970+ 4-5.43080- 1 28 3 2 1160 5.47979+ 4-5.20500- 1 5.47985+ 4-4.92910- 1 5.47990+ 4-4.65460- 1 28 3 2 1161 5.47997+ 4-5.11200- 1 5.48004+ 4-7.60990- 1 5.48014+ 4-6.97250- 1 28 3 2 1162 5,48921+ 4-6,74840- 1 5,48030+ 4-6,53630- 1 5,48045+ 4-6,36580- 1 28 3 2 1163 5.48066+ 4-6.25090- 1 5.48142+ 4-6.10910- 1 5.48306+ 4-6.04170- 1 28 3 2 1164 5.50164+ 4-5.97950- 1 5.62876+ 4-5.83720- 1 5.62942+ 4-5.74720- 1 28 3 2 1165 5,62961+ 4-5,67800- 1 5,62973+ 4-5,59110- 1 5.62982+ 4-5.50110- 1 28 3 2 1166 5,62997+ 4-5,66550- 1 5,63012+ 4-6,53350- 1 5.63018+ 4-6.38860- 1 28 3 2 1167 5.63027+ 4-6.26520- 1 5.63039+ 4-6.16250- 1 5.63057+ 4-6.08530- 1 28 3 2 1168 5,63084+ 4-6,03370- 1 5.63268+ 4-5.95280- 1 5.68953+ 4-5.81970- 1 28 3 2 1169 5.68968+ 4-5.78210- 1 5.68978+ 4-5.73100- 1 5.68997+ 4-5.77510- 1 28 3 2 1170 5.69015+ 4-6.12180- 1 5.69022+ 4-6.06600- 1 5.69032+ 4-6.01470- 1 28 3 2 1171 5.69047+ 4-5,98010- 1 5.69148+ 4-5,92490- 1 5.91933+ 4-5,77390- 1 28 3 2 1172 5.99231+ 4-5.62890- 1 6.03448+ 4-5.47070- 1 6.11287+ 4-4.90160- 1 28 3 2 1173 6.16623+ 4-4,23540- 1 6.20256+ 4-3,70500- 1 6.23674+ 4-3,25000- 1 28 2 1174 6,28000+ 4-2,81900- 1 6,33037+ 4-2,38200- 1 6,39411+ 4-1,77600- 1 28 3 2 1175 6.43750+ 4-1.31600- 1 6.46703+ 4-8.16000- 2 6.48714+ 4-2.32000- 2 28 3 2 1176 6.50082+ 4 2.70000- 2 6.51014+ 4 4.43000- 2 6.52080+ 4-1.21000- 2 28 3 2 1177 6.52552+ 4-5.11000- 2 6.53000+ 4-6.61000- 2 6.53920+ 4-7.72000- 2 28 2 1178 3 6.54986+ 4-1.80100- 1 6.55918+ 4-2.57000- 1 6.57286+ 4-3.08900- 1 28 3 2 1179 6.59297+ 4-3.28700- 1 6.62250+ 4-3.30500- 1 6.73752+ 4-3.27900- 1 28 2 1180 6.80984+ 4-3.38100- 1 7,05836+ 4-3,43200- 1 7,12902+ 4-3,38900- 1 28 2 1181 7.12955+ 4-3,34400- 1 7.12969+ 4-3,30700- 1 7.12979+ 4-3,25200- 1 28 2 1182 7.12997+ 4-3,30230- 1 7.13014+ 4-3,66800- 1 7.13021+ 4-3,60100- 1 28 2 1183 7.13031+ 4-3.55100- 1 7.13045+ 4-3.51200- 1 7.13143+ 4-3.45500- 1 3 28 2 1184 7.16288+ 4-3.42430- 1 7.53919+ 4-3.25560- 1 7.58694+ 4-3.15770- 1 28 2 1185 7.59395+ 4-3.17100- 1 7.59588+ 4-3.19630- 1 7.60000+ 4-3.27060- 1 28 3 2 1186 7.60889+ 4-3.33000- 1 7.70343+ 4-3.20080- 1 7.95977+ 4-2.96820- 1 28 2 1187 7.97576+ 4-2.95150- 1 8.20436+ 4-2.64940- 1 8.32579+ 4-2.41730- 1 28 2 1188 8.38283+ 4-2.27340- 1 8.54122+ 4-1.53430- 1 8.57014+ 4-1.24600- 1 2 1189 28 3 8,59191+ 4-9,37200- 2 8,62642+ 4-1,05800- 2 8,64992+ 4 1,02640- 1 28 3 2 1190 8.66591+ 4 2.45320+ 1 8.67679+ 4 3.68260- 1 8.68420+ 4 4.20210- 1 28 2 1191 8.68925+ 4 3.88110- 1 8.69268+ 4 3.22720- 1 8.70000+ 4 2.12700- 1 28 3 2 1192 8.70732+ 4 2.02500- 1 8.71075+ 4 1.28500- 1 8.72321+ 4-1.98610- 1 28 2 1193 8,73409+ 4-3,14840- 1 8,74765+ 4-3,49390- 1 8,75008+ 4-3,50400- 1 28 3 2 1194 8.77358 + 4 - 3.36290 - 1 8,80809+ 4-3.02450- 1 8,85878+ 4-2.62380- 1 28 2 1195 3 8.87642+ 4-2.50670- 1 8.94029+ 4-2.12680- 1 9.04267+ 4-1.53340- 1 28 2 1196 9.10401+ 4-1.12910- 1 9.18804+ 4-5.12700- 2 9.20339+ 4-4.09100- 2 28 3 2 1197 9.27241+ 4-2.27400- 2 9.29718+ 4-3.45300- 2 9.34277+ 4-5.24400- 2 28 3 2 1198 9.35000+ 4-5.05100- 2 9.40282+ 4-3.17100- 2 9.42759+ 4-5.03400- 2 ``` ``` 9,50792+ 4-1,39780- 1 9,51745+ 4-1,45360- 1 9,59735+ 4-1,46590- 1 28 3 2 1200 9.59985+ 4-1.45540- 1 9.65067+ 4-1.10990- 1 9.69685+ 4-5.35900- 2 28 3 2 1201 9,74894+ 4 6,45300- 2 9,75550+ 4 6,61400- 2 9,78440+ 4 2,090.00- 1 28 9.80854 + 4 3.43450 - 1 9.82497 + 4 4.09660 - 1 9.83615 + 4 3.90380 - 1 3 2 1202 28 2 1203 9.84377 + 4 3.33310 - 1 9.86000 + 4 2.34360 - 1 9.87623 + 4 2.41450 - 1 28 2 1204 3 9.08086+ 4 2.0593u- 1 9.89503+ 4 2.30700- 2 9.90508+ 4-9.97500- 2 28 3 2 1205 9.91146 + 4 - 1.60440 - 1 9.93560 + 4 - 2.86630 - 1 9.95111 + 4 - 3.16040 - 1 28 3 2 1206 9,97106+ 4-3,27810- 1 1,00000+ 5-3,11070- 1 1.00000+ 5 5,99135+ 0 28 3 2 1207 .101U0E 06 .58364E 01 .1020UE 06 .49315E 01 .10370E 06 .39836E 01 28 2 1208 .10400E 06 .38107E 01 .10600E 06 .31681E 01 .10650E 06 .30325E 01 28 2 1209 ,10670E 06 .30182E U1 .10700E 06 .30016E 01 .10720E 06 .42415E 01 28 2 1210 ,10870E 06 ,13520E 02 ,10910E 06 ,16004E 02 ,11000E 06 ,17267E 02 28 3 2 1211 .11010E 06 .16049E 02 .11070E 06 .12805E 02 .11100E 06 .11175E 02 28 2 1212 ,11170E 06 .85104E 01 .11200E 06 .73728E 01 .11300E 06 .63606E 01 3 28 3 2 1213 ,11400E 06 .57885E 01 .11470E 06 .54790E 01 .11570E 06 .50312E 01 28 3 2 1214 ,11600E 06 .48949E 01 .11670E 06 .45944E 01 .11800E 06 .40312E 01 28 3 2 1215 .12000E 06 .35647E 01 .12020E 06 .35110E 01 .12120E 06 .32421E 01 .12200E 06 .30493E 01 .12300E 06 .30658E 01 .12320E 06 .31891E 01 28 3 2 1216 28 3 2 1217 .12400E 06 .36747E 01 .12420E 06 .39341E 01 .12500E 06 .49683E 01 28 2 1218 .12520E 06 .53669E 01 .12550E 06 .59692E 01 .12600E 06 .50230E 01 3 28 3 2 1219 .12700E 06 .40607E 01 .12720E 06 .39769E 01 .12820E 06 .35609E 01 28 3 2 1220 .13000E 06 .27868E 01 .13020E 06 .27294E 01 .13120E 06 .24476E 01 28 3 13300E 06 .19344E 01 .13320E 06 .19341E 01 .13500E 06 .19235E 01 2 1221 28 3 2 1222 .13520E 06 .19643E 01 .13600E 06 .21343E 01 .13620E 06 .22988E 01 28 3 .13720E 06 .31112E 01 .13800E 06 .37663E 01 .13820E 06 .40661E 01 2 1223 28 3 2 1224 .13970E 06 .63248E 01 .14000E 06 .67724E 01 .14020E 06 .69727E 01 28 14100E 06 .77327E 01 .14200E 06 .79752E 01 .14300E 06 .12578E 02 3 2 1225 28 3 2 1226 .14350E 06 .11579E 02 .14420E 06 .10461E 02 .14500E 06 .91781E 01 28 3 2 1227 .14620E 06 .76143E 01 .14700E 06 .65773E 01 .14920E 06 .51188E 01 28 3 2 1228 .15000E 06 .45815E 01 .15020E 06 .44738E 01 .15300E 06 .29949E 01 28 3 15320E U6 .23759E U1 .15400E U6 .23945E U1 .15500E U6 .21927E U1 2 1229 .15600E 06 .31910E 01 .15670E 06 .54998E 01 .15730E 06 .64895E 01 28 3 2 1230 28 3 2 1231 .15800E 06 .86865E U1 .15870E 06 .92478E 01 .15900E 06 .94863E 01 28 3 2 1232 .16000E 06 .93812E 01 .16070E 06 .89577E 01 .16200E 06 .81711E 01 28 3 2 1233 ,16270E 06 .77475E U1 .16400E 06 .69772E U1 .16570E 06 .61398E 01 28 3 .16600E 06 .59893E U1 .16770E 06 .53154E 01 .16800E 06 .51953E 01 2 1234 28 3 2 1235 .16900E 06 .51798E U1 .17000E 06 ,54544E 01 .17100E 06 .57344E 01 2 1236 28 3 .17200E 06 .55744E 01 .17500E 06 ,4760UE 01 ,18000E 06 ,35895E 01 28 3 2 1237 .18300E 06 .43555E 01 .18380E 06 .27733E 01 .18440E 06 .44661E 01 28 3 2 1238 .18650E 06 .32444E 01 .18740E 06 .47551E 01 .18860E 06 .36008E 01 28 3 2 1239 .19000E 06 .35396E 01 .19010E 06 .35353E U1 .19080E 06 .39382E 01 2 1240 28 3 19220E 06 ,11586E U2 ,19260E 06 .11756E 02 .19360E 06 .84699E 01 28 3 2 1241 19510E 06 .40307E 01 .19580E 06 .35916E 01 .19670E 06 .40725E 01 28 3 2 1242 .19750E 06 .56914E 01 .19800E 06 .64513E 01 .19810E 06 .66034E 01 28 2 1243 3 19900E 06 .48318E 01 .23487E 01 .20490E 06 .44727E 01 .20280E 06 28 3 2 1244 .20500E 06 .47817E 01 .20600E 06 .78716E 01 .20650E 06 .94163E 01 28 3 2 1245 120730E 06 .13499E 02 .20300E 06 ,96953E 01 .20970E 06 .10309E 02 28 3 2 1246 .21000E 06 .10260E 02 .21160E 06 .99993E U1 .21480E 06 ,77032E 01 28 3 2 1247 .21550E 06 .82952E 01 .89116E 01 .21650E 06 .96803E 01 .21600E 06 28 3 2 1248 .21750E 06 .70090E 01 .21950E 06 .56474E 01 .22000E 06 .63514E 01 28 2 1249 3 ,22070E 06 ,73378E 01 .52715E 01 .22400E 06 .40104E 01 ,22160E 06 28 3 2 1250 .22500E 06 .34833E 01 .22560E 06 .31672E 01 .22830E 06 .15051E 01 3 28 2 1251 .23010E 06 .18267E 01 .23200E 06 .44966E U1 .23260E 06 .53406E 01 28 3 2 1252 123450E 06 .97331E 01 .23650E 06 ,93745E 01 .24000E 06 .73301E 01 28 3 2 1253 .24080E 06 .68614E 01 .24260E U6 .72718E U1 .24410E 06 .57014E 01 124600E 06 28 3 2 1254 .70376E D1 .24710E 06 .61327E 01 .24770E 06 .62662E 01 28 3 120100E 06 2 1255 .44144E 01 .25200E 06 .42615E U1 .25470E 06 .38444E 01 2 .25500E 06 .41848E 01 .25620E 06 .55464E u1 .25700E 06 .40238E 01 28 3 1256 .25790E 06 .63542E 01 .25800E 06 .63788E 01 .25870E 06 .65525E 01 28 3 2 1257 28 3 .26200E 06 .46842E 01 .26460E 06 .34005E 01 .26590E 06 ,33902E 01 2 1258 ``` ``` .26600E 06 .33267E 61 .26700E 06 .27126E 01 .26720E 06 .16686E 01 28 3 2 1260 .20800E 06 .16949E 01 .26870E 66 .23101F 01 .26930E 06 .19592E 01 28 3 2 1261 .27130E 06 .22888E 01 .27200E 06 .38903E 01 .27340E 06 .70918E 01 28 3 2 1262 .27440E 06 .82529E 01 .27500E 06 .79049E 01 .27560E 06 .75569E 01 28 3 2 1263 ,27600E U6 .73154E C1 .27750E U6 ,64116E U1 .27820E 06 .86767E 01 28 3 2 1264 .27890E 06 .53417E 01 .28080E 06 .21663E 01 .28180E 06 .70309E 01 28 3 2 1265 .28290E 06 .93959E 01 .28400E 06 .75819E 01 .28410E 06 .74170E 01 28 3 2 1266 .28730E 06 .59373E 01 .28930E 06 .78233E 01 .29040E 06 ,59218E 01 28 3 2 1267 .29170E 06 .55471E 01 .29200E 06 .55102E 01 .29560E 06 .50671E 01 28 3 2 1268 .29600E 06 .50550E 01 .29800E 06 .49925E 01 .29840E 06 .49810E 01 2 1269 28 3 .30000E 06 .45948E 01 .30130E 06 .42810E 01 .30200E 06 .40934E 01 28 3 2 1270 .30270E 06 .39051E 01 .30400E 06 .22474E 01 .30500E 06 .31807E 01 28 3 2 1271 ,30580E 06 .64259E 01 .30680E 06 .65851E 01 .30880E 06 .47266E 01 28 3 2 1272 .30960E 06 .38479E 01 .31060E 06 .45281E 01 .31140E 06 .40223E 01 28 3 2 1273 .31240E 06 .43815E 01 .31400E 06 .35088E 01 .31450E 06 .32359E 01 2 1274 28 3 .31500E 06 .32079E 01 .31530E 06 .31910E 01 .31720E 06 .49621E 01 28 3 2 1275 .31860E 06 .42542E 01 .32120E 06 .28933E 01 .32350E 06 .13165E 01 28 3 2 1276 .32480E 06 .17725E 01 .32610E 06 .56826E 01 .32660E 06 .67316E 28 3 01 2 1277 ,32770E 06 .75157E C1 .32850E 06 .62458E 01 .32900E 06 .76338E 01 28 3 2 1278 ,33000E 06 .66511E 01 .33120E 06 .54713E 01 .33300E 06 .47456E 01 28 3 2 1279 .33370E 06 .50123E 01 .33460E 06 .74530E 01 .33590E 06 .49114E 01 28 3 2 1280 .33710E 06 .35879E 01 .33820E 06 .40025E 01 .33940E 06 .48580E 01 3 28 2 1281 .34170E 06 .48240E 01 .34290E 06 .55916E 01 .34470E 06 .44138E 01 28 3 2 1282 .34590E 06 .40643E 01 .34600E 06 .39679E 01 .34740E 06 .26185E 01 28 3 2 1283 .34880E 06 .26216E 01 .35000E 06 .64098E 01 .35390E 06 .50951E 01 28 3 2 1284 .35610E 06 .39079E 01 .35710E 06 .49512E 01 .35790E 06 .68975E 01 28 3 2 1285 ,35860E 06 ,60848E 01 ,35960E 06 ,81831E 01 ,36000E 06 ,73807E 01 28 3 2 1286 .36120E 06 ,49732E 01
.36220E 06 ,41492E 01 .36450E 06 ,42781E 01 28 3 2 1287 .36650E 06 .33600E 01 .36840E 06 .35540E 01 .37000E 06 .34711E 01 28 3 2 1288 .37130E 06 .34042E 01 .37200E 06 .32653E 01 .37450E 06 .27689E 01 28 3 2 1289 .37550E 06 .24741E 01 .37740E 06 .41406E 01 .37850E 06 .53758E 01 28 3 2 1290 .37990E 06 .49761E 01 .38000E 06 .49118E 01 .38180E 06 .37532E 01 28 3 2 1291 ,38260E 06 ,29013E 01 ,38400E 06 .43004E 01 .38620E 06 .29955E 01 28 3 2 1292 .38790E 06 .31065E 01 .38930E 06 .28356E 01 .39110E 06 .34327E 01 28 3 2 1293 .39220E 06 .25097E 01 .39450E 06 .27258E 01 .39540E 06 .49139E 01 28 3 2 1294 .39630E 06 .40979E C1 .39740E 06 .55680E 01 .39890E 06 .31170E 01 28 3 2 1295 .40000E 06 .28315E 01 .40190E 06 .2338JE 01 .40580E 06 .19667E 01 28 3 2 1296 .40860E 06 .14255E 01 .41000E 06 .19134E 01 .41160E 06 .10833E 01 3 28 2 1297 .41400E 06 .15871E 01 .41620E 06 .37330E 01 .41750E 06 .33719E 01 3 2 1298 28 .41910E 05 .42030E 06 .42217E 01 ,46108E U1 .42160E 06 .17456E 01 28 3 2 1299 .42290E 06 .16575E 01 .42550E 06 .50913E 01 .42680E 06 .60592E 01 28 3 2 1300 .42740E 06 .36772E C1 .42780E 06 .31231E 01 .42870E 06 .50991E 01 28 3 2 1301 .42940E 06 .6228CF G1 .43000F 06 .59082F 01 .43070E 06 .55350E 01 28 2 1302 .43140E 06 ,52521E 01 .43300E 06 .55426E 01 .43400E 06 .57242E 01 28 2 1303 3 .43500E 06 .71632E 01 .43640E 06 .63903E 01 .43740E 06 .53083E 01 28 3 2 1304 .43840E 06 .63484E 61 .43940E 06 .60644E 01 .44010E 06 .52245E 01 2 1305 28 3 .44180E 06 .44250E 06 .47636E 01 .44390E 06 .44696E 01 .44165E 01 28 2 1306 3 .44560E 06 .42157E C1 .44770E 06 .42478E 01 .44950E 06 .49479E 01 28 2 1307 3 .45000E 06 .48291E 01 .45160E 06 .44489E 01 .45270E 06 .30068E 01 28 2 1308 3 .45370E 06 .20356E 01 .45440E 06 ,22608E 01 ,45660E 06 ,61127E 01 28 2 1309 .45730E 06 .60227E 01 .45840E 06 .51106E 01 .45910E 06 .60546E 01 28 2 1310 3 .46060E 06 .45685E C1 .46130E 06 .27435E 01 ,46210E 06 .33745E 01 28 3 2 1311 .46320E 06 .59784E C1 .46460E U6 .53104E 01 .46650E 06 ,45563E 01 28 3 2 1312 .46870E 06 .45302E L1 .47020E 06 .35142E 01 .47100E 06 .44501E 01 28 2 1313 3 .47210E 06 .43971E 01 .47400E 06 .3957UE 01 .47630E 06 .52200E 01 2 1314 28 3 .47830E 06 .34799E 01 .47940E 06 .36128E 01 .48100E 06 .30438E 01 28 2 1315 3 .48490E 06 .27836E 01 .48300E 06 .29104E 01 .48570E 06 .28656E 01 28 3 2 1316 .48730E 06 .42855E 01 .48810E 06 .40765E U1 .48970E 06 .29295E 01 28 3 2 1317 .49210E 06 .41354E 01 .49330F 06 .38493E 01 .49490E 06 .17063E 01 2 1318 28 3 .49570E 06 .21072E 61 .4966UE 06 .48282E 01 .49820E 06 .45021E 01 28 3 2 1319 ``` ``` ,49900E 06 .49381E 01 .49980E 06 .40691E 01 .50010E 06 .42171E 01 28 3 2 1320 50160E 06 .43270E 01 .50250E 06 .43570E 01 .50340E 06 .48470E 01 28 3 2 1321 50400E 06 .40069E 01 .50540E 06 .30169E 01 .50630E 06 .29368E 01 28 3 2 1322 ,50720E 06 .31468E 01 .50790E 06 .51768E 01 .50820E 06 .53968E 01 28 3 2 1323 ,50870E 06 ,54568E 01 .50890E 06 .57768E 01 .50930E 06 .48767E 01 28 3 2 1324 ,51980E 06 .43867E U1 .51000E 06 .45747E U1 .51030E 06 .48567E 01 28 3 2 1325 51000E 06 .50767E 01 .51140E 06 .48660E 01 .51170E 06 .46168E 01 28 3 2 1326 .51240E 06 ,4936BE 01 ,51310F 06 .59768E 01 .51370E 06 .45568E 01 28 3 2 1327 ,51470E 06 .36669E 01 .51490E 06 .35269E 01 .51560E 06 .38969E 01 28 2 3 1328 51600E 06 .45669E 01 .51630E u6 .41469E 01 .51690E 06 .37669E 01 28 3 2 1329 .01740E 06 .34069E 01 .51800E 06 .38369E 01 .51850E 06 .30370E 01 28 3 2 1330 51920E 06 .25470E 61 .5198CE U6 .24170E 01 .52050E 06 .24670E 01 28 3 2 1331 .52140E 06 .25571E 01 .52210E 06 .22071E 01 .52250E 06 .23471E 01 28 3 2 1332 ,52320E 06 .34371E 01 .52380E 06 .50371E 01 .52430E 06 .53871E 01 28 3 2 1333 .52490E 06 .48472E 01 ,52540E 06 .40372E 01 .52630E 06 .34672E 01 28 3 2 1334 ,52690E 06 .34772E 01 .52760E 06 ,42372E 01 ,52780E 06 ,47372E 01 3 28 2 1335 ,52840E 06 .48573E 01 .52910E 06 .47673E 01 .52990E 06 .51973E 01 28 3 2 1336 ,53000E 06 .51466E C1 .53130E 06 .44873E 01 ,53210E 06 .41374E 01 28 3 2 1337 .53300E 06 .39531E 01 .53420E U6 .37074E 01 .53660E 06 .34775E 01 28 3 2 1338 .53720E 06 .35175E 01 .53780E .38575E 01 .53850E 06 .36776E 01 06 28 3 2 1339 ,53970E 06 .31176E 01 .54020E 06 .28276E 01 .54080E 06 .30076E 01 28 3 2 1340 .54120E 06 .38876E 01 .54160E U6 .45877E 01 .54250E 06 .39377E 01 28 3 2 1341 .54350E 06 .34777E 01 .54490E 06 .31477E 01 .54700E 06 .27178E 01 28 3 ,54900E 06 .24979E 01 .54980E 06 .23979E 01 .55070E 06 .20679E 01 2 1342 28 3 2 1343 .55130E 06 .20879E 01 .55250E 06 .24680E 01 .55310E 06 .29980E 01 28 3 ,55370E 06 .40280E 01 .55410E 06 .48180E 01 .55470E 06 .51880E 01 2 1344 28 3 2 1345 .55510E 06 .44981E 01 .55590E 06 .34581E 01 .55650E 06 .29481E 01 28 3 2 1346 .55730E 06 .23881E 01 .55810E 06 .19581E 01 .55870E 06 .19482E 01 28 3 2 1347 ,55910E 06 .25282E 01 .55950E 06 .34682E 01 .55990E 06 .41282E 01 28 3 .56030E 06 .42882E 01 .56090E 06 .31482E 01 .56150E 06 .24282E 01 2 1348 28 3 2 1349 .56280E 06 .18683E 61 .56360E 06 .17183E 01 .56460E 06 .17183E 01 28 3 2 1350 .56580E 06 .18684E 61 .56710E 06 .25384E 01 .56770E 06 .30984E 01 28 3 2 1351 ,56890E 06 .35085E 01 .56950E 06 .38585E 01 .57040E 06 .40485E 01 28 3 2 1352 57250E 06 .43886E 01 .57310E 06 .45786E 01 .57370E 06 .46586E 01 28 3 2 1353 .57430E 06 .45366E 01 .57500E 06 .50386E 01 .57540E 06 .57387E 01 28 3 2 1354 ,5/560E 06 .58967E 01 .57600E 06 .51587E 01 .57670E 06 .45687E 01 28 .43737E 01 .57730E 06 .41787E 01 .57790E 06 .40887E 01 3 2 1355 157700E 06 28 3 2 1356 .57840E 06 .41687E 01 .57900E 06 .36588E 01 .58010E 06 .32088E 01 28 3 2 1357 .58070E 06 .29986E 01 .58130E 06 .30588E 01 .58220E 06 .34989E 01 28 3 2 1358 .50310E 06 .30089E 01 .58390E 06 .25089E 01 .58460E 06 .25789E 01 28 3 2 1359 .58500E 06 .26489E C1 .58560E 06 .21890E 01 .58610E 06 .18890E 01 28 3 2 1360 156670E 06 .19690E 61 .58740E 06 .22490E 01 .58800E 06 .19190E 01 28 3 2 1361 128870E 06 .23790E 01 .58930E 06 .33691E 01 .59000E 06 .40791E 01 28 3 2 1362 ,59040E 06 .41391E 01 .59110E 06 .34091E 01 .59150E 06 .35691E 01 28 3 2 1363 139240E 06 25992E U1 .59330E 06 .20992E 01 .59420E 06 .18592E 01 28 2 1364 3 .24460E 06 .18092E 01 .59530E 06 .20492E 01 .59550E 06 .20993E 01 28 3 2 1365 ,59590€ 06 .59660E 06 .21093E 01 .59730E 06 .18893E 01 .21693E 01 28 3 2 1366 109790E 06 .13193E 01 .59880E 06 .14493E 01 .60000E 06 .18794E 01 28 3 2 1367 .60060E 06 .25594E 01 .60110E U6 .33794E 01 ,60130E 06 ,35894E 01 28 3 2 1368 .63180E 06 .31694E 01 .60220E 06 .30494E 01 .60310E 06 .38894E 01 28 2 1369 3 .60380E 06 .49394E U1 .60420E U6 .52094E 01 .60510E 06 .42794E 01 28 3 2 1370 16,560E 06 .41394E C1 .60610E 06 .46694E 01 .60650E 06 .52794E 01 28 2 1371 3 .00700E 06 .54494E 01 .60720E 06 .58994E 01 .60770E 06 .53994E 01 28 3 2 1372 +60810E 06 .51294E 01 .60860E 06 .52094E 01 .60900E 06 .55594E 01 28 2 1373 3 16U930E 06 57894E 01 .60970E 06 .54694E 01 .61060E 06 .59794E 01 28 3 2 1374 16116UE 06 .49994E 01 .61340E 06 .39694E 01 .61480E 06 .32894E 01 3 2 1375 28 161600E 06 .31794E U1 .61780E 06 .33094E 01 .61880E 06 .36994E 01 28 3 2 1376 161970E 06 .42595E 01 .62070E 06 .46595E 01 .62110E 06 .46295E 01 28 3 2 1377 162180E 06 .40595E 01 .62250E 06 .31495E 01 .62330E 06 .29295E 01 28 3 2 1378 ``` .62490E 06 .34695E 01 .62540E 06 .34195E 01 3 28 2 1379 162420E 06 .31895E U1 ``` .62590E 06 .33695E 01 .62640E 06 .48295E 01 .62680E 06 .54095E 01 28 3 2 138n .62780E 06 .39695E 01 .62850E 86 .31095E 81 .62900E 06 .27666E 01 28 3 2 1381 .62920E 06 .26295E 01 ,63000E 06 .23495E 01 .63070E 06 .29595E 01 28 3 2 1382 .63120E 06 .33995E (1 .63190E 06 .41495E 31 .63210E 06 .43995F 01 3 28 2 1383 .39395E 01 .63340E U6 .63290E 06 .32195E 01 .63380E 06 .28695E 01 28 3 2 1384 .6343UE 06 .29695E [1 2 1385 .63480E 06 .31895E 01 .63530E 06 .34695E 01 28 3 .63580E 06 .30695E 01 .63680E 06 .32195E 01 .63750E 06 .30695E 01 2 1386 28 3 .63620E 06 .37795E (1 .63950E 06 .49695E 01 .64000E 06 .52495E 01 28 3 2 1387 .64050E 06 .49195E 01 .64170E 06 .46595E 01 .64320E 06 .46195E 01 3 2 1388 28 .64520E 06 .46295E 01 .64590E 06 ,42395E 01 .64720E 06 ,35795E 01 28 3 2 1389 .64620E 06 .38495E C1 .64900E 06 .45095E U1 .64950E 06 ,53796E 01 28 3 2 1390 .65000E 06 .57796E U1 .65020E 06 .59396E 01 .65120E 06 .49796E 01 28 3 2 1391 .65200E 06 .39796E 01 .65280E 06 .35796E U1 .65380E 06 .37796E 01 28 3 2 1392 .65430E 06 ,42596E 01 .65450E 06 .44596E 01 .65560E 06 .35696E 01 28 3 2 1393 .65610E 06 .30496E 01 .65740E 06 ,20396E 01 ,65840E 06 2 1394 .19796E 01 28 3 .65920E 06 .22396E 01 .65970E 06 .29196E 01 .66020E 06 .3P796E 01 28 3 2 1395 .n6070E 06 .48496E 01 .66120E 06 .47896E 01 .66230E 06 .36596E 01 2 1396 28 3 .66310E 06 .32196E 01 .66380E 06 .29596E 01 .66440E 06 .30496E 01 28 3 2 1397 .66570E 06 .33896E 01 .66590E 06 .25696E 01 .66670E 06 .20996E 01 3 2 1398 28 .06750E 06 ,24296E 61 .66800E U6 .20496E 01 .66880E 06 .20896E 01 28 3 2 1399 .06940E 06 .26096E 01 .67000E 06 .36371E 01 .67020E 06 .39796E 01 2 1400 28 3 .67070E U6 .42996E U1 .67120E U6 .38096E U1 .67170E U6 .41396E D1 28 3 2 1401 .67250E 06 .45896E 01 .67360E 06 .45996F 01 .67410E 06 .46396E 01 28 3 2 1402 .57490E 06 .50796E 61 .67570E 06 .47596E 01 .67650E 06 .47696E 01 28 2 1403 3 .07740E 06 .44296E 01 .67820F 06 ,37296E 01 ,67870E 06 .34296E 01 28 3 2 1404 .67950E 06 .35496E 01 .66000E 06 .37632E 01 .68060E 06 .40196E 01 2 1405 28 3 ...170E 06 .40296E 01 .68250E 06 .38596E 01 .68330E 06 .41796E 01 28 3 2 1406 .6.410E 06 .43096E 61 .68520E U6 .39997E U1 .68600E 06 .39697E 01 28 3 2 1407 .oc690E 06 .39097E 01 .68770E 06 .35897E 01 .68850E 06 .34097E 01 28 3 2 1408 .6893UE 06 .38697E (1 .68990E u6 .43297E 01 .69000E 06 .44514E 01 28 3 2 1409 .09050E 06 .50597E 01 .69130E 06 .43447E 01 .69180E 06 .40397E 01 28 3 2 1410 .69240E 06 .39997E (1. .69300E 06 ,40697E 01 .69380E 06 ,29097E 01 28 3 2 1411 .09430E 06 .25497L U1 .69490E 06 .27397E 01 .69570E 06 .37397E 01 28 3 2 1412 .69600E 06 .40097E 01 .69660E 06 .32897E 01 .69740E 06 ,21997E 01 28 3 2 1413 .678COE 06 .20097E [1 .69860E 06 .19497E 01 .69910E 06 ,28897E 01 28 3 2 1414 .69970E 06 .37397E 01 .70000E 06
,39197E 01 ,70080E 06 .43497E 01 28 3 2 1415 .70170E 06 .48597E (1 .70250E 06 ,52597E 01 .70310E 06 ,51297E 01 28 3 2 1416 .70450E 06 .36897E 01 .70540E 06 .34997E 01 .70620E 06 .39997E 01 28 3 2 1417 .76680E 06 .47397E C1 .70770E 06 .45297E 01 .70910E 06 .30897E 01 28 3 2 1418 .70970E 06 .27497E C1 .71030E J6 .27297E U1 .71080E U6 .26597E 01 28 3 2 1419 .71140E U6 .23597E 01 .71200E 06 ,28197E 01 .71310E 06 .30597E 01 28 3 2 1420 ,71370E 06 ,29797E (1 ,71460E 06 .29397E 01 .71610E 06 .22197E 01 28 3 2 1421 .71720E 06 .17697E 01 .71570E u6 ,18697E U1 ,71960E 06 .23397E 01 28 3 2 1422 .72060E 06 .32097E 01 .72140E 06 .34597E U1 .72190E 06 .35397E 01 28 3 2 1423 .72280E 06 ,34797E 01 .72430E 06 .27897E 01 .72520E 06 .28097E 01 28 3 2 1424 .72670E 06 ,31297E L1 .72730E 06 ,31797E 01 .72880E 06 .27397E 01 28 3 2 1425 .72900E 06 .26647E U1 .73000E 06 .22897E 01 .73060E 06 .22897E 01 28 3 2 1426 .73120E 06 .25597E (1 .73180E n6 .25897E 01 .73240E 06 .21397E 01 28 3 2 1427 .73300E 06 .22497E 01 .73360E 86 .28397E 01 .73420E 06 .22897E 01 2 1428 28 3 .73520E 06 .14397E UL .73640E 06 .73730E 06 ,15997E 01 .11497E 01 28 3 2 1429 .7379DE 06 .19397E U1 .73910E U6 .30197E 01 .73970E 06 .26597E 01 28 3 2 1430 .74030E 06 .24497E U1 .74100E 06 .19398E 01 .74160E 06 .14698E 01 28 3 2 1431 ,74220E 06 ,11796E (1 .74280E 06 .11298E 01 ,74340E 06 ,14898E 01 28 3 2 1432 .24098E 01 .74500E 06 .74440E 06 .26298E 01 .74530E 06 .22298E 01 28 3 2 1433 .74590E 06 .23598E 01 ,23796E 01 .74680E 06 .74810E 06 .27798E 01 28 3 2 1434 .74870E 06 .25396E UL .74900E U6 .74930F 06 .26898E 01 2 1435 .25798E U1 28 3 .75000E 06 .74970E 06 .29298E U1 .29148E 01 .75030E 06 .28998E 01 28 3 2 1436 .75120E 06 .35996E 01 .75150E U6 .37198E 01 .75190E 06 ,36098E 01 28 3 2 1437 ,75310E 06 ,26896E 01 .75370E 06 .26398E 01 .75440E 06 .29698E 01 28 3 2 1438 .75600E 06 .36298E 01 .75720E 06 .40498E 01 .75760E 06 .39198E 01 28 3 2 1439 ``` ``` .75910E 06 .42698E U1 .76040E 06 .47398E 01 .76200E 06 .44498E 01 28 3 76330E 06 .37596E C1 .76400E 06 .38298E 01 .76460E 06 .34998E 01 2 1441 28 3 2 1442 76590E 06 .23598E 01 .76690E 06 .18798E 01 .76750E 06 .17298E 01 28 3 70820E 06 .17898E 01 .76910E 06 .27198E 01 .76980E 06 .31398E 01 2 1443 28 3 77080E 06 .34098E U1 .77210E 06 .34698E 01 .77370E 06 .35498E 01 28 3 2 1444 77470E 05 .39398E 61 .77570E 06 .45998E 01 .77600E 06 .41098E 01 2 1445 28 3 77640E 06 .38596E G1 .77700E 06 .34698E 01 .77800E 06 .32998E 01 28 3 2 1446 77900E 06 .29998E 01 .78030E 06 .28998E 01 .78100E 06 .27858E 01 2 1447 28 3 73300E 06 .24598E 01 .78430E 06 .27398E 01 .78530E 06 .33398E 01 2 1448 28 3 .73600E 06 .35498E 01 .76670E 06 .33898E 01 .78740E 06 .32598E 01 2 1449 28 3 .78940E 06 .34898E 01 .79040E 06 .42998E 01 .79140E 06 .47798E 01 2 1450 28 3 .79210E 06 .47798E 01 .79360F 06 .35598E 01 .79480E 06 .29898E 01 2 1451 28 3 .79650E 06 .21598E 01 .79720E 06 .21098E 01 .79830E 06 .23798E 01 2 1452 28 3 .79960E 06 .38698E 01 .80000E 06 .42069E 01 .80030E 06 .44598E 01 2 1453 28 3 .50070E 06 .46496E 01 .80140E 06 .41398E U1 .80240E 06 .37198E 01 28 3 2 1454 34998E U1 .80620E 06 .33898E 01 .80690E 06 .34698E 01 28 3 2 1455 .00830E 06 .35798E 01 .80900E 06 .38498E 01 .80010E 06 .34998E 01 28 3 2 1456 101120E 00 ,34397E 01 .81190E 06 .32697E 01 .81290E 06 .34097E 01 28 3 2 1457 ,81400E 06 .35497E 01 .81500E 06 .25697E 01 .81650E 06 .18997E 01 28 3 2 1458 .01790E 06 .11897E 01 .81860E 06 .13597E 01 .81930E 06 .16797E 01 28 3 2 1459 .82040E 06 .24597E 01 .82110E 06 .32397E 01 .82180E 06 .36897E 01 28 3 2 1460 .02260E 00 .39597E 01 .82440E 06 .40496E 01 .82500E 06 .36956E 01 .82540E 06 .34596E 01 .82620E 06 .31496E 01 .82760E 06 .37696E 01 28 3 2 1461 28 3 2 1462 .82870E 00 .43496E 01 .83020E 06 .43896E 01 .83200E 06 .41996E 01 3 2 1463 28 ,63270E 06 ,37196E 01 .83350E 06 .37996E 01 .83490E 06 .37796E 01 3 2 1464 28 28 3 .83600E 06 .32896E 01 .83710E 06 .37596E 01 .83790E 06 .40596E 01 2 1465 .83940E 06 .35195E 01 .83940E 06 .27895E 01 .84050E 06 .31195E 01 28 3 2 1466 .04120E 00 .34895E 01 .84200E 06 .35395E 01 .84230E 06 .32995E 01 28 3 2 1467 2 1468 .04350E 06 .28895E 01 .84530E 06 .36095E 01 .84610E 06 .33695E 01 28 3 .84720E 06 .37295E 01 .84830E 06 .44895E 01 .84870E 06 .45895E 01 2 1469 28 3 .d4910E 06 .44495E 01 .85000E 06 .33613E 01 .85020E 06 .31195E 01 28 3 2 1470 .ab170E 06 .29594E 01 .85360E 06 .29994E 01 .85440E 06 .32994E 01 2 1471 28 3 .85480E 06 .33294E 01 .85560E 06 .31794E 01 .85630E 06 .26894E 01 .85790E 06 .22894E 01 .85940E 06 .19294E 01 .86130E 06 .18894E 01 2 1472 28 3 2 1473 28 3 ,86320E 06 ,16594E 01 ,86400E 06 ,19594E 01 ,86480E 06 ,24593E 01 2 1474 28 3 .06600E 06 .31493E 01 .86640E 06 .31993E 01 .86750E 06 .23293E 01 2 1475 28 3 .86790E 06 .21993E 01 .86870E 06 .22393E 01 .86950E 06 .25693E 01 28 3 2 1476 .87060E 06 .31593E 01 .87300E 06 .32693E 01 .87340E 06 .30493E 01 28 3 2 1477 .37420E 06 .31093E 01 .87540E 06 .32793E 01 .87770E 06 .33692E 01 28 3 2 1478 .87650E 06 .28792E 01 .87900E 06 .27042E 01 .87930E 06 .25992E 01 2 1479 28 3 .53090E 06 ,24192E 01 .88170E 06 .19892E 01 .88210E 06 .18692E 01 28 3 2 1480 .80250E 06 .20892E 01 .88290E 06 .24792E 01 .88370E 06 .34692F 01 28 3 2 1481 .88410E 06 .34992E U1 .88530E 06 .28492E 01 .88610E 06 .27092E 01 28 3 2 1462 .88650E 06 .27292E 01 .88740E 06 .29592E 01 .88820E 06 .34392E 01 2 1483 28 3 .50391E 01 .88980E 06 .49891E 01 .89020E 06 .50391E 01 28 3 2 1484 .89140E 06 .42091E 01 .89180E 06 .39291E 01 .89300E 06 .41791E 01 2 1485 28 3 .69380E 06 .38591E 01 .89470E 06 .36691E 01 .89630E 06 .36991E 01 28 3 2 1486 .89670E Uo .34891E 01 .89750E 06 .32091E 01 .89830E 06 .34391E 01 28 3 2 1487 .89960E 06 .38591E 01 .90000E 06 .41791E 01 .90080E 06 .45791E 01 28 3 2 1488 2 1489 .90160E 00 .50091E 01 .90250E 06 .46890E 01 .90330E 06 .40790E 01 28 3 .90450E 00 .38890E 01 .90540E 06 .39190E 01 .90660E 06 .41190E 01 2 1490 28 3 .90750E 06 .38990E 01 .90910E 06 .40290E 01 .91040E 06 .38390E 01 28 3 2 1491 ,91210E 05 ,35790E 01 ,91370E 06 ,34189E 01 ,91540E 06 ,32789E 01 28 3 2 1492 .91670E 06 ,35489E 01 .91760E 06 .35089E 01 .91970E 06 .29689E 01 2 1493 28 3 2 1494 ,92050E 00 ,33289E 01 ,92180E 06 ,32589E 01 ,92350E 06 ,37089E 01 28 3 ,92440E 06 ,38389E 01 .92520F 06 ,35388E 01 ,92610E 06 ,28188E 01 28 3 2 1495 ,92740E 06 ,23588E 01 ,92900E 06 ,19398E 01 ,92950E 06 ,18088E 01 2 1496 28 3 .93080E 06 .26688E 01 .93210E 06 .36486E 01 .93260E 06 .39588E 01 28 3 2 1497 .93350E 06 .38488E 01 .93480E 06 .34888E 01 .93650E 06 .35387F 01 2 1498 28 3 .93780E 06 ,36487E 01 .93830E 06 .37687E 01 .93910E 06 .35087E 01 28 3 2 1499 ``` ``` ,94130E 06 ,26687E 01 ,94270E 06 ,32887E 01 2 150n 28 3 .29487E 01 .940DOE 06 .94580E 06 .34187E 01 28 2 1501 ,94490E 06 .33887E 01 .36687E UL .94350E 06 ,23875E 01 28 3 2 1500 ,95000E 06 ,23986E 01 .94980E 06 .29886E 01 .94750E 06 ,95380E 06 .33086E 01 28 3 2 1503 .95250E 06 .26086E 01 .95160E 06 .22986E 01 .95790E -06 .28385E 28 3 2 1504 0 1 ,30386E #1 .34886E N1 .95610E 06 .95470E 06 2 1505 .96060E 06 .39285E 28 3 .95976E 06 .37285E 01 .31085E U1 .95880E 06 2 .28985E .96510E 06 28 1506 .27185E 01 01 .9642UE U6 .33285E 01 .96240E 06 2 3 1507 .32284E 28 .96880E 06 0.1 .30385E 01 .30085E 01 .9674UE 06 .96610E 06 28 3 2 1508 .25484E .97340E 06 0.6 .22584E 01 .25784E 01 .97160E .97020E 06 .97810E 06 .28983E 01 28 3 2 1509 ,25484E 01 .23784E 01 .97620E 06 .9748UE 06 3 2 1510 .98090E 06 .43383E 01 28 .43583E 01 .98000E 0.6 .97900E 06 .37583E U1 2 1511 28 .39183E 01 .98510E 06 .31383E 01 .98320E 0.6 .98180E 06 .40683E N1 2 1512 28 3 .98940E 06 .34682E 01 .27582E 01 .98800E 06 .25883E 01 .98700E 06 28 3 2 1513 .99270E 06 .31382E 01 .99130E 06 ,34582E 01 .36182E 01 .99030E 06 .35281E 01 28 3 2 1514 ,99850E 0.6 .28381E 01 .30082E 01 .99700E 06 .99510E 06 2 1515 .33381E 01 28 3 .34251E 01 .10000E 07 .99990E 0.6 .36781E 01 .99940E 06 3 2 1516 28 .10060E 07 .27080E 01 .10040E 07 .31481E (1 ,29581E 01 .10020E 07 .28179E 28 3 2 1517 .10150E 07 01 .24979E U1 .10130E 07 .34680E 01 .10080E 07 3 2 1518 28 .10200E 07 .23779E .10180E 07 .21879E 01 .30779E 01 .10160E 07 .10290E 07 28 3 2 1519 .35477E 01 ,33778E 01 .10260E 07 .10220E 07 .17978E 01 1520 2 ,10350E 07 ,29277E 01 28 3 .10330E 07 .24077E 01 ,24177E 01 .10320E 07 1521 3 .10410E 07 28 .27343E 01 .25376E 01 .10400E 07 .31276E 01 .10380E 07 2 1522 .10460E 07 .36475E 28 3 01 .10440E U7 .41475E 01 .31375E 111 .10430E 07 28 3 2 1523 .19074E .10550E 07 .10520E 07 .31374E 01 ,26374E 01 .10500E 07 ,10610E 07 ,31673F 28 3 1524 .28473E 01 01 .21773E 01 .10590E 07 .10570E 07 2 1525 ,23371E 28 3 .21172E 01 .10700E 07 .10670E 07 .33772E 01 .10630E 07 2 1526 ,10760E 07 3 ,24470E 01 .21170E 01 28 .10750E 07 .10730E 07 .31071E 01 2 1527 28 .42869E 3 .10830E 07 01 .37069E 01 .10810E 07 ,31670E U1 .10790E 07 2 1528 .19367E 28 3 .10930E 07 .36168E 01 ,10890E 07 .37469E 01 .10860E 07 1529 .30099E 28 3 2 .11000E 07 01 .25567E 01 .10980E 67 .19467E UL .10960E 07 .30448E 01 28 3 2 1530 ,11050E 07 .28966E 01 .11040E 07 .32366E 01 .11010E 07 2 1531 3 ,11140E 07 .40964E 01 28 .37864E 01 .11120E 07 .35764E 01 .11100E 07 2 1532 .28262E 01 28 .21462E 01 .11240E 07 3 .11210E 07 .11130E 07 ,29063E Ŭ1 2 1533 28 3 ,27961E U1 .11350E 07 .31260E .11310E 07 .18461E 01 .11280E 07 2 1534 .11400E 07 .23559E 28 3 .19659E 01 01 07 .21559E 01 .11390E .11330E 07 1535 .32658E 01 28 3 ,11480E 07 .36858E 01 .11450E υ7 .11430E 07 .37458E 01 2 1536 28 3 ,11540E 07 .42757E 01 .37557E 01 .11520E 07 .36357E U1 .11500E 07 2 1537 28 3 .32056E 01 .11630E 07 .34955E 01 .11600E 07 .45956E .11560E 07 01 2 1538 28 3 .11700E 07 .41554E 01 .11680E .35155E 07 01 ,40355E 01 .11660E 3 2 1539 .11770E 28 07 .17253E 01 ,27454E 01 .11740E 07 01 .11720E 07 .40854E 2 1540 ,25653E 01 28 3 07 .11800E .24753E 01 .11820E 07 ,22253E .11790E 0.7 01 1541 2 3 01 .11920E 07 .30251E 01 28 ,11890E .31552E 07 .11960E 07 ,30652E 01 2 1542 28 3 .25546E 01 .11990E 0.7 .26743E 01 υ7 01 .11970E .33349E .11940E 07 1543 28 3 2 .29040E 01 .12050E 07 .30637E 01 .12020E ,27142E 07 01 .12000E 07 1544 28 3 2
.12120E .37929E 01 07 .33731E U1 07 ,28733E 01 .12100E .12030E 07 1545 28 3 2 ,34726E 01 .12170E 07 .27224E 01 07 .12130E 07 .38928E 01 .12150E 2 1546 ,43618E 28 3 .42019E 01 .12220E 07 .12210E .33121E 01 07 ,12190E 07 3 2 1547 28 .12270E .46013E .42314E 01 07 01 ,12260E 07 .12240E 07 .37816E 01 3 2 1548 .31509E 28 01 .39010E 01 .12300E 07 .12290E 07 .12280E 07 .44811E 01 1549 28 3 .12350E 07 .31304E 01 .26205E .12340E 0.7 01 .24807E 01 .12320E 07 1550 2 01 .12380E .42600E 01 28 3 .42402E 07 .12370E ປ 7 .12360E 07 .39403E 01 1551 3 2 .26195E 28 01 ,12430E 07 01 .33597E .12410E 07 .39599E 01 .12390E 07 1552 2 ,12490E .30388E 28 3 07 01 .12470E 07 ,29991E U1 .27793E 01 .12450E 07 .32683E 28 3 2 1553 01 .37365E 01 .12540E 07 .12520E 07 .35666E 01 .12510E 07 1554 .30675E 28 3 2 .12610E 01 .31843E 07 .12600E 07 01 .33779E 01 .12580E 07 1555 28 2 .12670E 07 .33269E 01 3 .12650E 07 ,36971E 01 .12630E .35173E 01 07 2 1556 28 3 01 .12720E 07 .33663E 01 .12700E 07 ,26265E ,28667E 01 .12690E 07 2 1557 ,12770E 28 3 07 .30958E 01 ,12760E 07 .36759E 01 ,39561E 01 .12740E 07 1558 3 2 .38753E 01 28 .35055E 01 .12810E 07 .12800E 07 .27557E 01 .12780E 07 1559 ,35347E 01 28 3 .12870E 07 ,12850E 07 .37262E 01 .38250E 01 .12840E 07 ``` ``` .12990E 07 .42945E 01 .12910E 07 .48143E 01 .12930E 07 .50240E 01 .12950E 07 .46338E 01 .12960E 07 .40337E 01 .12990E 07 .30434E 01 .13000E 07 .33033E 01 .13020E 07 .34930E 01 .13050E 07 .33727E 01 .15030E 07 .32723E 01 .13110E 07 .34620E 01 .13140E 07 .37616E 01 2 1560 28 3 28 3 2 1561 28 3 2 1562 28 3 2 1563 15160E 07 .43514E 01 .13190E 07 .44010E 01 .13210E 07 .35508E 01 .15230E 07 .31506E 01 .13260E 07 .36902E 01 .13280E 07 .35100E 01 28 3 2 1564 28 3 2 1565 .15290E 07 ,35399E 01 ,13300E 07 ,39497E 01 ,13320E 07 28 3 2 1566 .42595E 01 .13350E 07 .34391E 01 .13380E 07 .32286E 01 .13390E 07 .32254E 01 28 3 2 1567 ,13400E 07 .32219E 01 .13410E 07 ,32184E 01 ,13440E 07 ,39980E 01 28 3 2 1568 .41876E 01 .13490E 07 .46073E 01 28 3 2 1569 .13450E 07 ,42579E 01 .13470E 07 ,13530E 07 .43668E 01 .13550E 07 .37532E 01 .13560E 07 .34448E 01 28 3 2 1570 .13590E 07 .27697E 01 .13600E 07 .26705E 01 .13630E 07 .23728E 01 2 1571 28 3 .13650E 07 .21494E 01 .13670E 07 .25060E 01 .13690E 07 .33126E 01 2 1572 28 3 .1370UE 07 .37709E 01 .1372UE 07 .34575E 01 .13740E 07 28 3 2 1573 ,37941E 01 .13750E 07 .38524E 01 .13780E 07 .35873E 01 .13810E 07 .37122E 01 2 1574 28 3 .13840E 07 .35170E 01 .13860E 07 .27836E 01 .13880E 07 .27102E 01 28 3 2 1575 .13890E 07 .30385E 01 .13910E 67 .32051E 01 .13960E 07 .21766E 01 .13960E 07 .23132E 01 .13990E 07 .27115E 01 .14000E 07 .29198E 01 .14020E 07 .30276E 01 .14050E 07 .25043E 01 .14060E 07 .25032E 01 2 1576 28 3 2 1577 28 3 2 1578 28 3 .14080E 07 .30810E 01 .14120E 07 .31866E 01 .14140E 07 .29244E 01 28 3 2 1579 .14160E 07 .28622E 01 .14190E 07 .31689E 01 .14200E 07 ,30878E 01 28 3 2 1580 28 3 2 1581 .38823E 01 .14270E 07 .33601E 01 .14230E 07 .34545E 01 .14250E 07 .40746E 01 .14330E 07 .40635E 01 2 1582 28 3 .14290E U7 .32579E 01 .14320E U7 2 1583 .26837E 01 28 3 .31259E 01 .14420E 07 .14360E 07 .30303E 01 .14400E 07 .14440E C7 .25415E U1 .14480E 07 .30371E 01 .14500E 07 .34649E 01 28 3 2 1584 .14520E 07 .33739E u1 .14550E 07 .30423E 01 .14560E 07 .29918E 01 28 3 2 1585 2 1586 .38161E 01 28 3 ,14600E 07 ,35697E 01 ,14650E 07 ,39071E 01 ,14670E 07 .14710E 07 .40240E 01 .14750E 07 .29620E 01 .14780E 07 .29604E 01 28 3 2 1587 .14790E 07 .32099E 01 .14800E 07 .35722E 01 .14810E 07 .35646E 01 2 1588 28 3 2 1589 .14830E 07 .30992E 01 .14850E 07 .28739E 01 .14870E 07 .28286E 01 28 3 2 1590 .14920E 07 .30903E 01 .14940E 07 .30550E 01 .15000E 07 .36861E 01 28 3 .34321E 01 .15070E 07 .28244E 01 28 3 2 1591 .15010E 07 .37998E 01 .15040E 07 2 1592 ,15100E 07 ,21866E 01 ,15110E 07 28 3 .21874E 01 .15160E 07 .32912E 01 .15170E 07 .33820E U1 .15260E U7 .24888E 01 .15290E 07 .29511E 01 .15320E 07 .29034E 01 .15380E 07 .24880E 01 .15420E 07 .24110E 01 .15460E 07 .31341E U1 .15480E 07 .35456E 01 .15490E 07 .35463E 01 .15500E 07 .32671E 01 .15520E 07 .27062E 01 .15560E 07 .25442E 01 28 3 2 1593 2 1594 28 3 2 1595 28 3 2 1596 28 3 .15580E 07 .28733E 01 .15600E 07 .33023E 01 .15620E 07 .31814E 01 2 1597 28 3 .15640E 07 .28704E 01 .15660E 07 .29495E 01 .15690E 07 .31980E 01 28 3 2 1598 .15730E C7 .27161E 01 .15770E 07 .29542E 01 .15790E 07 .28132E 01 2 1599 28 3 .15820E 07 .30118E 01 .15840E 07 .29909E 01 .15890E 07 .27385E 01 2 1600 28 3 .15920E 07 .21270E 01 .15960E 07 .18151E 01 .15990E 07 .20437E 01 2 1601 28 3 2 1602 .16000E 07 .21932E 01 .16020E 07 .24687E 01 .16030E 07 .24965E 01 28 3 .16000E 07 .23620E 01 .16060E 07 .24397E U1 .16080E 07 .31852E 01 28 3 2 1603 .10100E 07 .40807E 01 .16110E 07 .41784E 01 .16130E 07 .36439E 01 28 3 2 1604 .16160E 07 .32272E 01 .16180E 07 28 3 2 1605 .30227E 01 .16210E 07 .30859E 01 .1624JE 07 .28392E 01 .16270E 07 .32124E 01 .16280E 07 .30702E 01 28 3 2 1606 .10310E 07 .23734E 01 .16350E 07 .24444E 01 .16390E 07 .23954E 01 2 1607 28 3 .16410E 07 .24309E 01 .16420E 07 .22987E 01 .16450E 07 .27019E 01 28 3 2 1608 .27296E 01 .16400E U7 .26051E U1 .16500E 07 .27506E 01 28 3 2 1609 .16460E 07 .29021E 01 .16530E 07 .28528E 01 .16560E 07 .26749E 01 28 3 2 1610 .16520E 07 .25470E 01 .16620E 07 .28391E 01 .16650E 07 .35913E 01 28 3 2 1611 .16590E 07 .16670E 07 .37227E 01 .16680E 07 .35434E 01 .16710E 07 .33655E 01 28 3 2 1612 .16720E 07 .33462E 01 .16750E 07 .30784E 01 .16760E 07 .31091E 01 28 3 2 1613 .16800E 07 .25319E 01 .16830E 07 .26640E 01 .16870E 07 .27969E 01 28 3 2 1614 .16890E 07 .26183E 01 .16930E 07 .20911E 01 .16950E 07 .20625E 01 2 1615 28 3 .16970E 07 .22839E 01 .17000E 07 .31361E 01 .17020E 07 .34637E 01 28 3 2 1616 .17040E 07 .37414E 01 .17060E 07 .35190E 01 .17080E 07 .32766E 01 28 3 2 1617 .17100E 07 .33043E 01 .17110E 07 .35531E 01 .17140E 07 .35196E 01 28 3 2 1618 .17170E 07 .32160E 01 .17200E 07 .27625E 01 .17220E 07 .26201E 01 28 3 2 1619 ``` ``` .17240E 07 ,25978E 01 .17260E 07 .26454E 01 .17290E 07 .25719E 01 28 3 2 1620 .17320E U7 .23964E U1 .1734UE U7 .25960E U1 .1737UE 07 .27425E 01 28 3 2 1621 .17400E 07 .28189E 01 .17420E 07 .26566E 01 .17440E 07 .24542E 01 28 3 2 1622 .17460E 07 ,25519E 01 ,17500E 07 .25571E 01 .17540E 07 .23325E 01 28 3 2 1623 .17550E 07 .23514E U1 .17590E .26867E 01 .17600E 07 ິນ 7 .25756H 01 28 3 2 1624 .17630E 07 .21521E 01 .17650E U7 .20398E U1 .17670E 07 .20675E 01 28 3 2 1625 ,17690E 07 .23551E 01 .17720E 07 .28117E 01 .17750E 07 ,27982F 28 2 01 3 1626 .17770E 07 .25659E 01 .17800E 67 .23224E 01 .17830E 07 .23389E 01 28 3 2 1627 .17860E 07 .22354E 01 .17870E 87 .23043E 01 .17900E 07 ,26408E 01 28 3 2 1628 .17930E 07 .34773E 01 .17950E 67 .36050E 61 .17980E 07 .39315E 01 28 3 2 1629 .17990E 07 .38504E 01 .37592E 01 .18020E 07 .18000E 07 .34519E 01 28 3 2 1630 .10050E 07 .34259E 01 .18080E 07 .36699E 01 .18120E 07 .31952E 28 3 1631 01 2 .18150E 07 .27192E 01 .18180E U7 .24632E 01 .18200E 07 .21559E 01 28 3 2 1632 .18220E 07 .23085E 01 .18240E U7 .24312E 01 .18250E 07 ,24525E 01 28 3 2 1633 .18280E 07 .21765E 01 .18320E U7 .21519E 01 .18350E 07 .23659E 01 28 3 2 1634 .18380E U7 .24199E 01 .18410E 07 .24939E 01 .18430E 07 .25565E 01 28 3 2 1635 .1845UE 07 .29092E 01 .18490E 07 .26145E 01 .18500E 07 .26159E 28 3 01 2 1636 .18520E 07 .26143E 01 .18560E U7 .25813F 01 .18600E 07 ,24782E 01 28 3 2 1637 .18610E 07 .24574E 01 .18630E 07 .20559E 01 .18670E 07 .17528E 01 28 3 2 1638 .18720E 07 .17590E U1 .18750E U7 ,19067E 01 ,18780E 07 ,19244E 01 28 3 2 1639 .19820E 07 .23613E 01 .18840E 07 .26598E 01 .18870E 07 .28575E 01 28 3 2 1640 ,16880E 07 .28467E 01 .18910E 07 .26244E 01 .18930E 07 .252295 01 28 3 2 1641 .16960E 07 .25106E 01 .19000E 07 .29555E 01 .19010E 07 .30660E 01 28 3 2 1642 .19030E 07 .29231E 01 .19060E 07 .27487E 01 .19080E 07 .27658E 01 28 3 2 1643 .19100E 07 .28529E 01 .19110E 07 .28514E 01 ,19120E 07 ,27100E 01 28 3 2 1644 .19150E 07 .25856E 01 .19170E 07 .24127E 01 .19210E 07 ,21468E 01 28 3 2 1645 .20625E 01 .19260E 07 .19240E 07 .19395E 01 .19280E 07 ,17966E 01 28 3 2 1646 .19300E 07 .18137E 01 .19340E 07 .19979E 01 .19370E 07 .21835E 01 28 3 2 1647 .19410E 07 .26276E 01 .19430E 07 .27747E 01 .19460E 07 .27903E 01 28 3 2 1648 .19470E 07 .27189E 01 .19490E 07 .25660E 01 .19500E 07 ,23145E 01 28 3 2 1649 .19510E 07 .20630E 01 .19540E 07 .18067E 01 .19560E 07 .17257E 01 28 3 2 1650 .19590E 07 ,19114E 01 .19620E 07 .21170E 01 .19640E 07 .23041E 01 28 3 2 1651 .19660E 07 .23211E 01 .19680E 07 .22782E 01 .19710E 07 .24838E 01 28 3 2 1652 .19740E 07 .26295E 01 .19760E 07 .28465E 01 .19790E 07 .29622E 01 28 3 2 1653 .19820E 07 ,25478E 01 .19850E 07 .22834E 01 .19890E 07 .23576E 01 28 3 2 1654 .19910E 07 ,24946E 01 .19950E 07 .25068E 01 .19970E 07 .24759E 01 28 3 2 1655 .19990E 07 .23430E 01 .20000E 07 .23565E 01 .20010E 07 .23715E 01 2 1656 28 3 .20050E 07 ,22214E 01 .20090E 07 ,23914E U1 .20130E 07 ,22213E 01 28 2 1657 3 .24713E 01 .20190E .20170E 07 07 .24512E 01 .20210E 07 .22412E 01 28 3 2 1658 .20270E 07 .25711E 01 .20300E 07 .26011E 01 .20340E 07 .31610E 01 28 3 2 1659 .28510E 01 .20450E 07 .26009E 01 .20520E 07 .20400E 07 .23308E 01 28 2 1660 3 .20550E 07 .25108E 01 .20590E 07 .28007E 01 .20610E 07 .28307E 01 28 3 2 1661 .20670E 07 .26006E 01 .20720E 07 .23205E 01 .20740E 07 .22305E 01 28 3 2 1662 ,20780E 07 .23704E U1 .20830E 07 .23203E 01 .20840E 07 ,23303E 01 28 2 1663 3 ,23302E 01 ,20930E 07 ,26401E 01 ,20970E 07 .20900E U7 .22700E 01 28 2 1664 3 .21000E 07 .21550E U1 .21030E U7 .20399E 01 .21090E 07 .23998E 01 28 3 2 1665 ,21130E 07 .22097E U1 .21190E U7 .24596E 01 .21220E 07 .28595E 01 28 3 2 1666 ,21300E 07 .30893E 01 .21340E 07 ,27992E 01 ,21360E 07 .27992E 01 28 3 2 1667 .21400E 07 .30591E 01 .21450E U7 .28390E 01 .21480E 07 ,30189E 01 2 1668 28 3 ,21520E 07 .23388E U1 .21560E U7 .20188E 01 .21620E 07 .21586E 01 28 3 2 1669 ,21740E 07 .20584E 01 .21770E 07 .23283E 01 .21800E 07 .27782E 01 28 2 1670 3 ,21820E 07 ,29182E 01 ,21860E 07 .26461E 01 .21900E 07 .23980E 01 28 3 2 1671 ,21950E 07
.24475E 01 .21960E 07 .24554E 01 .22000E 07 .23469F 01 28 3 2 1672 ,22020E 07 .22963E U1 .22050E 07 .22080E 07 .21552E 01 ,24742E 01 28 2 1673 3 .22150E 07 .21115E U1 .22200E 07 .19802E 01 ,22290E 07 .27871E 01 28 3 2 1674 ,22320E 07 .28261E 01 ,22370E 07 .22410E 07 .23944E U1 .23030E 01 28 3 2 1675 .22490E 07 .25403E 01 .22500E 07 .24900E 01 .22550E 07 .22358E 01 28 3 2 1676 .22580E U7 .24332E 01 .22650E 07 .27373E 01 .22730E 07 ,26306E 01 28 3 2 1677 .22820E 07 .21 U30E 01 .22880E U7 .26779E 01 .22900E 07 .27462F 01 2 28 3 1678 .22930E 07 .25337E 01 .22980E 07 .27794E 01 .23000E 07 .26377E 01 28 3 2 1679 ``` ``` ,23030E 07 ,24253E 01 ,23070E 07 ,27321E 01 ,23100E 07 ,31896E 01 .23170E 07 .26956E 01 .23190E U7 .27423E 01 .23240E 07 .22983E 01 28 3 2 1680 28 3 2 1681 .23270E 07 .23451E 01 .23320E 07 .26297E 01 .23410E 07 .22101E 01 23480E J7 .27825E 01 .23530E 07 .28372E 01 .23570E 07 .27029E 01 28 3 2 1682 .23540E 07 .27354E 01 .23720E 07 .2066dE 01 .23780E 07 .19203E 01 28 2 1683 28 3 2 1684 ,23910E G7 .21771E 01 .23070E 07 .24307E 01 .23920E 07 .22653E 01 23940E 07 .23332E 01 .23970E 07 .28099E 01 .23990E 07 .28078E 01 28 3 2 1685 28 3 .240JOE 07 .274385 Jt .24060E U7 .23646E 01 .24100E 07 2 1686 .24632E 01 28 3 2 1687 .24140E 07 .23013E J1 .24190E 07 .19700E 01 .24260E 07 .23076E 01 28 2 1688 .24360E 07 .2594JE 01 .24390E 07 .29130E 01 .24480E 07 .24898E 01 .24540E 07 .27877E 61 .24580E 07 .26563E 01 .24610E 07 28 3 2 1689 ,24252E 01 28 3 2 1690 .24670E 07 .25424E 01 .24750E 07 .22503E 01 .24780E 07 .18992E 01 28 3 2 1691 .24820E 07 .17273E 01 .24860E 07 .20457E 01 .24920E 07 .24950E 07 .26532E 01 .24990E 07 .24018E 01 .25000E 07 .25343E 01 28 3 2 1692 .23565E 01 28 3 2 1693 .25010E 07 .23108E 01 .25050E 07 .21683E 01 .25110E 07 .21744E 01 28 3 .25160E 07 .22512E 01 .25200E 07 2 1694 .22087E 01 .25240E 07 .24561E 01 28 3 ,252d0E 07 .27436E 01 .25340E U7 2 1695 .24197E 01 .25400E 07 .23159E 01 28 3 2 1696 .25440E 07 .22833E 01 .25460E 07 .24541E 01 .25500E 07 .25393E 01 28 3 .25530E 07 .27349E 01 .25610E 07 2 1697 .27112E 01 .25690E 07 .23953E 01 28 3 2 1698 .25770E 07 .20395E 01 .25850E 07 .25436E 01 .25910E 07 .22792E 01 ,25970E 07 .21948E 01 .26000E 07 28 3 2 1699 .22346E 01 .26020E 07 .22619E 01 .26030E 07 .26198E 01 .26120E 07 .27284E 01 .26180E 07 .24463E 01 28 3 2 1700 28 3 .26240E 07 .21743E 01 .26300E 07 .22922E 01 .26360E 07 .20001E 01 2 1701 ,26410E 07 .19084E 01 .26470E 07 .19963E C1 .26510E 07 .21649E 01 28 3 2 1702 .26550E 07 .23935E U1 .26610E 07 .22515E 01 .26660E 07 .21797E 01 28 3 2 1703 28 3 2 1704 ,26700E 07 ,26450E 01 ,26720E 07 .19773E 01 .26780E 07 .23143E 01 28 3 ,26820E 07 .24123E 01 .26870E 07 2 1705 .22298E 01 .26930E 07 .18068E 01 .27000E 07 .23733E 01 .27020E 07 .24224E 01 .27040E 07 28 3 2 1706 .23215E 01 28 3 .19497E 01 .27100E 07 .18788E 01 .27190E 07 .22948E 01 2 1707 .27080E 07 28 3 .24821E 01 .273 DE 07 .25398E 01 .27360E 07 .23771E 01 2 1708 ,27250E U7 28 3 .25140E 01 .27450E 07 .25131E 01 .27520E 07 .21399E 01 2 1709 ,27430E G/ 28 3 2 1710 .20681E 01 .27610E 07 .21959E 01 .27690E 07 .27123E 01 ,2756UE U7 .27720E 07 .26609E 01 .27760E 07 .23991E 01 .27810E 07 28 3 2 1711 .23469E 01 .27850E 07 .24951E 01 .27900E 07 .23928E 01 .27960E 07 28 3 2 1712 .20401E 01 28 3 .22154E 01 .28030E 07 .23478E 01 .28100E 07 2 1713 ,26000E 07 .28265E 01 .28150E 07 .27356E 01 .28190E 07 .27049E 01 .28220E 07 28 3 2 1714 .26280E 07 .21389E 01 .28350E 07 .19024E 01 .28440E 07 .19541E 01 .26510E 07 .23076E U1 .28580E J7 .23711E 01 .28630E 07 .22765E 01 28 3 2 1715 28 3 2 1716 28 3 2 1717 ,28700E 07 .27000£ 01 .2873JE 07 .26673E 01 .28800E 07 .23408E 01 28 3 2 1718 12084UE 07 .21671E 01 .28910E 07 .22566E 01 .28960E 07 .23660E 01 28 3 2 1719 .22994E U1 .29030E 07 .22503E 01 .29110E 07 .22951E 01 16900JE 07 28 3 .29180E 07 .25005E 01 .29250E 07 .22059E 01 .29300E 07 .21326E 01 .29370E 07 .22781E 01 .29400E 07 .22161E 01 .29470E 07 .18525E 01 2 1720 28 3 2 1721 .29540E 07 ,20589E 01 .29600E 07 .21083E 01 .29620E 07 .21251E 01 28 3 2 1722 28 3 2 1723 129720E 07 .28818E D1 .29740E 07 .28911E 01 .29800E 07 .25341E 01 28 3 149860E 07 .21781E 01 .29910E 07 .20673E 01 .29990E 07 .22761E 01 2 1724 ,30000E 07 .23009E 01 .30010E 07 .23262E 01 .30090E 07 .22182E 01 .30100E 07 .22297E 01 .30170E 07 .23033E 01 .30240E 07 .21282E 01 2 1725 28 3 28 3 2 1726 .30320E 07 .19923E 01 .30370E 07 .19986E 01 .30400E 07 .21051E 01 28 3 2 1727 28 3 2 1728 .30450E 07 .22820E 01 .30500E 07 .21676E 01 .30580E 07 .23806E 01 .30700E 07 .21101E N1 .30800E 07 .19649E 01 .30810E 07 .19503E 01 28 3 2 1729 28 3 2 1730 .31910E 07 .19899E 01 .30990E 07 .18015E 01 .31100E 07 .20001E 01 .31200E 07 .19810E 01 .31230E 07 .19750E 01 .31340E 07 .18397E 01 28 3 2 1731 28 3 2 1732 .31450E 07 .21345E 01 .31470E 07 .22135E 01 .31500E 07 .22021E 01 .31580E 07 .18883E 01 .31650E 07 .18244E 01 .31690E 07 .18930E 01 28 3 2 1733 28 3 .31770E 07 .17292E U1 .31800E 07 .17577E C1 .31880E 07 .21839E 01 2 1734 .31910E 07 .22925E U1 .32000E 07 .22800E 01 .32020E 07 .22774E 01 28 3 2 1735 28 3 +32080E 07 ,22652E 01 .32130E 07 ,21733E 01 .32220E 07 ,20498E 01 2 1736 .32330E 07 .2045/E 01 .32470E 07 .20303E 01 .32500E 07 .20510E 01 28 3 2 1737 .32580E 07 .21082E 01 .32600E 07 .21213E 01 .32640E 07 .21484E 01 28 3 2 1738 28 3 2 1739 ``` ``` .32700E 07 .20789E 01 .32780E 07 .20297E 01 .32800E 07 .20549E 01 28 3 2 174n .32900E 07 .21818E 01 .33000E 07 .22655E 01 .33010E 07 .22739E 01 .33040E 07 .22344E 01 .33190E 07 .22172E 01 .33200E 07 .22330E 01 28 3 2 1741 28 3 2 1742 .33250E 07 .23114E 01 .33280E 07 .23566E 01 .33390E 07 .22211E 01 28 3 2 1743 .33400E 07 .22150E 01 .33480E 07 .21643E 01 .33570E 07 .21171E 01 28 3 2 1744 .33720E 07 .21352E 01 .33840E 97 .20857E 01 .33900E 07 .21209E 01 28 3 2 1745 .33990E 07 .21538E 01 .34000E 07 .21380E 01 .34110E 07 .19644E 01 28 3 2 1746 .34200E 07 .18873E 01 .34300E 07 .21495E 01 .34390E 07 .21525E 01 .34450E 07 .21178E 01 .34570E 07 .23484E 01 .34610E 07 .22952E 01 28 3 2 1747 28 3 2 174A .34730E 07 .20358£ 01 .34860E 07 .21157E 01 .34950E 07 .21986E 01 28 3 2 1749 .34980E 07 .21163E 01 .35000E 07 .20814E 01 .35010E 07 .20645E 01 28 3 2 1750 ,35110E 07 .21221E 01 .35270E 07 .24183E 01 .35370E 07 .22659E 01 28 3 2 1751 .35460E 07 ,21538E 01 ,35490E 07 ,21530E 01 ,35500E 07 ,21428E 01 2 1752 28 3 .35560E 07 .20817E 01 .35660E 07 .22398E 01 .35750E 07 .21281E 01 28 3 2 1753 .35850E 07 .20663E 01 .35950E 07 .21944E 01 .36000E 07 .21535E 01 28 3 2 1754 .36050E 07 ,21131E U1 ,36150E U7 ,20623E 01 .36250E 07 .20215E 01 28 3 2 1755 .36350E 07 ,19707E 01 .36480E 07 .20197E 01 .36620E 07 .22586E 01 28 3 2 1756 .36690E 07 .23481E 01 .36720E 07 .23176E 01 .36790E 07 .20973E 01 .36820E 07 .20171E 01 .36890E 07 .19529E 01 .36930E 07 .19129E 01 28 3 2 1757 2 1758 28 3 .37000E 07 ,18436E 01 .37030E 07 .18140E 01 .37130E 07 .19053E 01 28 3 2 1759 .37200E 07 .19392E 01 .37270E 07 .19031E 01 .37310E 07 .18296E 01 2 1760 28 3 .37410E 07 .21309E 01 .37480E 07 .22240E 01 .37500E 07 .22049E 01 28 3 2 1761 .37590E 07 .21228E 01 .37630E 07 .20826E 01 .37660E 07 .20521E 01 28 3 2 1762 .37760E 07 .20706E 01 .37940E 07 .20479E 01 .38000E 07 .19950E 01 28 3 2 1763 .30090E 07 .19155E (1 .38230E 07 .20632E 01 ,38340E 07 .19914E 01 2 1764 28 3 .38480E 07 .21591E 01 .38670E 07 .21859E 01 .38850E 07 .19630E 01 28 3 2 1765 .39000E 07 .20405E C1 .39110E 07 .19795E 01 .39150E 07 .18291E 01 28 3 2 1766 .39260E 07 .18781E C1 .39380E 07 .21070E 01 .39530E 07 ,19556E 01 28 3 2 1767 .39680E 07 .19542E 01 .39630E 07 .19628E 01 .39990E 07 .19713E 01 28 3 2 1768 .40000E 07 .19537E 01 .40030E 07 .19007E 01 .40260E 07 .17570E 01 28 3 2 1769 .40420E 07 .20644E (1 .40500E 07 .21631E 01 .40540E 07 .22025E 01 28 3 2 1770 .40810E 07 .19584E 01 .40890E 07 .20272E 01 .41000E 07 .18880E 01 28 3 2 1771 ,41010E 07 .18753E 01 .41300E 07 .20490E U1 .41540E 07 .18538E 01 28 3 2 1772 .41750E 07 ,19792E 01 .41870E 07 ,20466E 01 .42000E 07 ,20359E 01 28 3 2 1773 .42200E 07 .20205E 01 .42330E 07 .20883E 01 .42460E 07 .19462E 01 28 3 2 1774 .42500E 07 .19917E 01 .42590E 07 .20949E 01 .42930E 07 .17327E 01 28 3 2 1775 .43000E 07 .18434E CL .43100E 07 .20019E 01 .43270E 07 .20314E 01 28 3 2 1776 .43360E 07 .21511E 01 .43620E 07 .19903E 01 .43850E 07 .20796E 01 28 3 2 1777 .44000E 07 .20017E 01 .44160E 67 .19198E 01 .44430E 07 .20109E 01 28 3 2 1778 .44610E 07 .22416E C1 .44750E 07 .20922E 01 .44890E 07 .21927E 01 28 3 2 1779 .45000E 07 .21210E 01 .45210E 07 .19845F 01 .45400E 07 .19157E 01 28 3 2 1780 .45540E 07 .20066E 01 .45680E 07 .18675E 01 .45920E 07 .18590E 01 28 3 2 1781 .46250E 07 .19611E C1 .46590E U7 .20432E 01 .46790E 07 ,21245E 01 28 3 2 1782 .46980E 07 .18757E 01 .47000E 07 .18998E 01 .47230E 07 ,21748E 01 28 3 2 1783 .47430E 07 .21939E 01 .47680E 07 .18928E 91 .47880E 07 .20919E 01 28 3 2 1784 .48000E 07 .19326E 01 .48090E 07 .18809E 01 .48290E 07 .20199E 01 28 3 2 1785 .46550E 07 .19266E L1 .46910E 07 .18268E C1 .49070E 07 .20559E 01 28 3 2 1786 .49230E 07 .18551E 01 .49490E 07 .18738E 01 .49760E 07 .20324E 01 28 3 2 1787 .49960E 07 .20713E 01 .50000E 07 .20832F 01 .50030E 07 .21011E 01 28 3 2 1788 .50560E 07 .20597E U1 .50910E 07 ,20289E 01 .51130E 07 .20083E 01 28 3 2 1789 .51410E 07 .20376E 01 .51530E 07 .19173E 01 .51930E 07 .20862E 01 2 1790 28 3 .52270E 07 .20854E 01 .52560E 07 .20646E 01 .52970E 07 .20436E 01 3 28 2 1791 .53000E 07 .20485E 01 .53270E 07 .20917E 01 .53330E 07 .21313E 01 28 2 1792 .53750E 07 .20285E 01 .20200E 01 .54110E 07 .20170E 01 .19572E 01 .54670E 07 .19473E 01 .54000E U7 28 3 2 1793 ,54240E 07 .1927CE C1 .54420E 07 28 3 2 1794 .54920E 07 .20175E 01 .5500GE 07 .19819E 01 .55100E 07 .19375E 01 28 3 2 1795 .55420E 07 .19676E C1 .55670E 07 .20076E 01 .55860E 07 .21076E 01 28 3 2 1796 .56250E 07 .19877E 01 .56700E 07 .20378E 01 .56900E 07 .20078E 01 28 3 2 1797 .57100E 07 .20378E 01 .57230E 07 .21479E 01 .57630E 07 .19979E 01 28 3 2 1798 .58000E 07 ,21153E 01 .58040E 07 .21260E 01 .58380E 07 .20481E 01 28 3 2 1799 ``` ``` .58720E 07 .20681E
01 .59000E 07 .20545E 01 .59130E 07 .20485E 01 .59270E 07 .20887E 01 .59630E 07 .20195F 01 .59980E 07 .20702E 01 .60000E 07 .20586E 01 .60050E 07 .20302E 01 .60560E 07 .20363E 01 .61600E 07 .20415E 01 .61870E 07 .20518E 01 .63000E 07 .20528E 01 2 1800 28 3 28 3 2 1801 28 3 2 1802 28 3 2 1803 .04000E 07 .20519E 01 .64010E U7 .20519F 01 .64020E 07 .20519E 01 28 3 2 1894 .00000E 07 .20592E 01 .66000E 07 .20664E 01 .66030E 07 ,20666E 01 28 3 2 1805 .60050E 07 .20648E 01 .70000E 07 .20449E 01 .70160E 07 .20437E 01 28 3 2 1806 .719C0E 07 .20359E C1 .74U10E 07 .20306E J1 .74300E 07 .20312E 01 28 3 2 1807 .75000E 07 .20328E (1 .76100E 07 .20363F 01 .78080E 07 .20221E 01 28 3 2 1808 .79540E 07 .20337E 01 .79910E 07 .20366E 01 .80000E 07 .20371E 01 2 1809 28 3 .81360E 07 .20422E 01 .83190E 07 .20066E 01 .84250E 07 .19815E 01 .85000E 07 .19773E 01 .8730CE 07 .19649E 01 .90000E 07 .19329E 01 28 3 2 1810 28 3 2 1811 .90520E 07 .19275E 01 .93920E 07 .18908E 01 .95000E 07 .18797E 01 28 3 2 1812 .96920E 07 ,18616E 01 .97510E 07 .18561E 01 .10000E 08 .18338E 01 28 3 2 1813 .17614E 01 .10540E 08 .17660E 08 .10540E 08 .10540E 08 .17614E 01 28 3 2 1814 .10960E 08 .17115E 01 .11000E 08 .17056E 01 .11420E 08 .16452E 01 28 3 2 1815 .11500E 08 .16313E 01 .11750E 08 .15928E 01 .11900E 08 .15675E 01 28 3 2 1816 28 3 ,12000E 08 ,15556E C1 .1225CE 08 ,15247E 01 ,12410E 08 ,15094E 01 2 1817 .14669E 01 .12970E 08 .15085E 01 .12500E 08 .15024E 01 .12970E 08 .14669E 01 28 3 2 1818 .13000E 00 .14642E 01 .13500E 08 .14187E 01 .13560E 08 .14135E 01 28 3 2 1819 .14000E U6 .1368UE 01 .14190E 08 .13464E 01 .14500E 08 .13168E 01 28 3 2 1820 .14670E 08 .12086E 01 .15000E 08 .12822E 01 .15500E 08 .12536E 01 28 3 2 1821 10 12147E 0 12487E 01 .16000E 08 .12316E 01 .16370E 08 .12147E 01 28 3 2 1822 10 1949E 11, 80 17210E 01 .17010E 08 .17010E 01 .12118E 01 28 3 2 1823 .17500E 08 .11666E 01 .18000E 08 .11727E 01 .18120E 08 .11666E 01 28 3 2 1824 .18500E 08 .11546E 01 .19000E 08 .11376E J1 .19100E 08 .11340E 01 28 3 2 1825 .19500E 08 .11183E C1 .20000E 08 .10988E 01 .00000E 00 .00000E 00 28 3 2 1826 .00000E 00 .00000E 06 28 3 0 1827 2.800000+ 4 5.81826+ 1 U 99 28 3 0 n 4 1828 + 0-1,172 + 6 0 28 3 0.0 Ü 1 57 4 1829 57 0 0 28 3 4 1830 2 Ü 0 .11920E 07 .00000E 00 .13550E 07 .15877E-01 .14000E 07 .91260E-01 28 3 4 1831 .14500E 07 .14513E 00 .14790E 07 .15955E 00 .15000E 07 .32000E 00 28 3 4 1832 .15500E 07 .26090E 06 .16000E 07 .30380E 00 .16500E 07 .41470E 00 28 3 4 1833 .170GOE 07 .37760E UC .1750OE 07 .43450E UU .180OOE 07 .49040E 00 28 3 4 1834 .18500E 07 .42130E (t .19000E 07 .45720E 00 .19500E 07 .52810E 00 28 3 4 1835 .20000E 07 .59900E 00 .21950E 07 .59159E 00 .22000E 07 .60140E 00 28 3 4 1836 .225LOE 07 .61100E 06 .23240E 07 .66270E 00 .24000E 07 .73580E 00 28 3 4 1837 .25000E 07 .76350E CG .2548GE 07 .78884E 00 .26000E 07 .82120E 00 28 3 4 1838 .26700E 07 .83411E 00 .28000E 07 .87810E 00 .28220E 07 .87834E 00 .29000E 07 .93720E 00 .30000E 07 .97030E 00 .30100E 07 .96937E 00 .31100E 07 .10601E 01 .32000E 07 .10807E 01 .32500E 07 .10898E 01 28 3 4 1839 28 3 4 1840 4 1841 28 3 .10845E 01 .34000E 07 .11263E 01 .35000E 07 .11801E 01 .33250E 07 28 3 4 1842 .55500E 07 ,11817E C1 ,36000E 07 ,11808E 01 ,36890E 07 ,11759E 01 28 3 4 1843 .37500E 07 .12225E 01 .37630E 07 .12217E 01 .40000E 07 .12324E 01 28 3 4 1844 .40500E 07 .12351E 01 .42500E 07 .12438E 01 .43000E 07 .12410E 01 28 3 4 1845 28 3 4 1846 .45000E 07 .12296E 01 .50000E 07 .11886E 01 .60000E 07 .10868E 01 ,70000E 07 ,99565E 00 .80000E 07 .89130E 00 .90000E 07 ,79330E 00 28 3 4 1847 .10000E 06 .69330E 00 .12000E 08 .57410E 00 .14000E 08 .42790E 00 28 3 4 1848 .16000E 08 .30027E 00 .18000E 08 .18313F 00 .20000E 08 .13600E 00 28 3 4 1849 .00000E 00 .00000E CO 28 3 0 1850 2.00000+ 4 5.81826+ 1 28 3 16 1851 0 99 0 0 28 3 16 1852 U.UQUOE+00-7.8195E+06 0 Ü 1 22 22 0 0 0 0 28 3 16 1853 28 3 16 1654 .79540E 07 .00000E 06 .10000E 08 .27600E-02 .11000E 08 .55600E-02 .11500E 08 .66720E-02 .11750E 08 .83400E-02 .12000E 08 .13900E-01 28 3 16 1855 .12410E 08 .28147E-01 .13000E 08 .51526E-01 .13500E 08 .74677E-01 28 3 16 1856 28 3 16 1857 .144000E 08 .98547E-C1 .14500E 08 .11681E 00 .15000E 08 .13435E 00 .15500E 08 .14593E 00 .16000E 08 .15678E 00 .16500E 08 .16398E 00 28 3 16 1858 28 3 16 1859 .17000E 08 .17062E 00 .17500E 08 .17765E 00 .18000E 08 .18449E 00 ``` ``` .18500E 08 .19118E 00 .19000E 08 .19780E 00 .19500E 08 .20471E 00 28 3 16 1860 .20000E 08 .21147E 00 28 3 16 1861 .00000E 00 .00000E CF 2.86000+ 4 5,81826+ 1 28 3 0 1862 Û 99 0 28 3 22 0 0.0000E+00-6.295CE+66 1663 Ú Ü 1 28 8 3 22 1864 0 0 28 3 22 1865 .64010E 07 .00000E 00 .8000CE 07 .50000E-02 .10000E 08 .15000E-01 28 3 .12000E 08 22 1866 .30000E-61 .14000E 08 .40000E-01 .16000E 08 .48000E-01 28 3 55 .180000E 08 .54000E-01 1867 .20000E 08 .56000E-01 .00000E 00 .00000E 00 28 3 22 .00000E 00 .00000E GO 1868 28 2,80000+ 4 5,81826+ 1 3 0 1869 0 99 0 0.0000E+00-8,1772E+06 0 28 3 28 1870 0 U 1 8 28 3 28 1871 0 0 O 28 3 28 1872 0 .03190E 07 .00000E 00 .9692UE 07 .58808E-01 .10000E 08 .73108E-01 28 3 28 1673 .12000E 08 .21279E 00 .1450UE 0.8 .41192E 00 .16000E 08 .50920E 00 28 3 28 1874 .15000E 08 .59878E 00 .20000E 08 .65883E 00 .00000E 00 .000000E 00 28 3 28 1875 .000000E 00 .000000E 00 28 3 0 1876 2.80000+ 4 5,81826+ 1 0 1 0 0 28 3 51 1877 + 0-.11720E 07 Ü 0 1 28 11 3 51 1878 11 ٥ 0 28 3 51 1879 .11920E 07 .00000E UN .15000E 07 .30000E-01 .20000E .39000E-01 07 28 3 51 1880 .25000E 07 .40000E-01 .30000E 07 ,37000E-01 .40000E 07 .20000E-01 28 3 51 1881 .60000E 07 .80000E-02 .80000E 07 .40000E-02 .10000E 08 .20000E-02 28 3 +14000E 08 .10000E-02 51 1882 .20000E 08 .10000E-02 .00000E 00 .00000E 00 28 3 51 1883 .00000E 00 .00000E 00 28 3 2.80000+ 4 5.81826+ 1 n 1884 0 2 0 ٥ 28 52 1885 0.0 3 0-.13330E U7 0 0 1 27 28 3 52 1886 27 2 0 0 0 0 28 .13550E 07 3 52 1887 .00000F 00 .14000E 07 .71000E-01 .1450UE 07 .12000E 00 28 3 52 1888 .15000E 07 .14000E u O .15500E 07 .1350UE 00 .16000E 07 ,12200E 00 28 3 52 1889 ,16500E 07 .12200E UO .17000E 07 .14400E 00 .17500E 07 .12600E 00 28 3 52 1890 .18000E 07 .13500E 00 .18500E 07 .13000E 00 .19000E 07 .17000E 00 28 3 52 1891 .19500E 07 .1750UE 00 .20000E 07 .18000E 00 .22000E 07 .18000E 00 28 3 52 1892 .24000E 07 .17600E 00 .26000E 07 .1710UE 00 .28000E 07 .16200E 00 28 3 52 1893 ,30000E 07 .1440UE 00 .35000E 07 .1080UE 00 .40000E 07 .81000E-01 28 52 1894 3 ,50000E 07 ,59000E-01 .60000E 07 ,42000E-01 .800JUE 07 .25000E=01 28 3 52 1895 .10000E 08 .18000E-01 .14000E 08 .970UDE-02 .20000E 08 .90000E=02 28 3 52 1896 .00000E 00 .00000E 00 28 3 2.50000+ 4 5.81826+ 1 0 1897 0 3 n 0 28 3 53 1898 O.U + 0-.14540E U7 0 0 1 26 28 3 53 1899 26 2 O Ð 0 28 3 53 1900 .14790E 07 .000000 O i) .15000E 07 ,15000E 00 .15500E 07 .11500E 00 28 3 53 1901 .16000E 07 .15000E 00 .16500E 07 .26000E 00 .17000E 07 .20000E 00 28 3 53 1902 .1750UE 07 ,28000E JU .18000E 0.7 .32000E 00 .18500E 07 .25500E 00 28 3 53 1903 ,19000E 07 .25000E 00 .20000E 07 .380ubē 0.0 .22500E 07 .37000E 00 28 3 53 1904 .24000E 07 .44000E 00 .26000E 07 .458005 00 .28000E 07 .46000E 28 00 3 53 1905 .30000E 07 .43000E 00 .35000E 07 .32000€ 00 .40000E 07 .23500E 00 28 3 53 1906 .50000E 07 .1500UE JJ .60000E 07 .1000JE 00 .80000E 07 .55000E-01 28 3 53 1907 .10000E D8 .3500UE-01 .12000E 08 .2900CE-01 .14000E 08 .28000E-01 28 3 53 1908 .16000E 08 .27000E-01 .20000E 08 .260005-01 .00000E 00 .00000F 00 28 3 53 1909 .00000E 00 .00000E 00 28 3 0 1910 2.80000+ 4 5.81826+ 1 0 0 0 28 3 54 1911 0.0 + 0-.21580E 07 0 1 13 28 3 54 1912 13 2 0 n 28 3 54 .21950E U7 1913 .00000E 00 .22000E 07 .10000E-01 .24000E 07 .60000E-01 28 3 54 1914 .26000E 07 .80000E-01 .28000E 07 .85000E-01 .30000E 07 .90000E-01 3 54 1915 26 .35000E 07 .80000E-01 .40000E 07 .60000E-01 .60000E 07 .17000E-01 28 3 54 1916 .60000E 07 .30000E-J2 .10000E 08 .25000E-62 .14000E 08 .20000E-02 28 3 54 1917 .20000E 08 .10000E-02 .00000E CO .0000DE 00 .00000E 00 .00000E 00 28 3 54 1918 .00000E 00 .03030£ 30 ``` ``` 2,80000+ 4 5,81826+ 28 3 55 1920 0 + ù-,2286UE 37 0 0 0.0 13 28 3 55 1921 13 3 28 55 1922 ,23240E ,00000E .24U00E 07 00 07 ,20000E-01 .26000E 07 .42000E-01 28 3 55 1923 ,25000E 07 .53000E=01 .30000E 07 .55000E-01 .35000E 07 .54000E-01 28 3 55 1924 .40000E 07 .40003E-01 .50000E .2200JE-01 07 .60000E 07 .10000E-01 28 55 1925 80300E .25000E-02 .10000E 08 07 .15000E-02 .14000E 80 .10000E-02 28 3 55 1926 .20000E .00000E 00 0 8 .10000E-02 .00000E 00 .00000E 00 .00000E 00 28 3 55 1927 .00000E 00 .000000 00 28 3 0 1928 2.00000+ 4 5.81326+ 0 28 3 56 1929 0 0-.24590E 07 0 0.0 Ü 1 15 28 3 56 1930 2 15 3 56 28 1931 .25000E 07 ,00000E 00 .26000E 07 .25900E-01 .28000E 07 .50000E=01 28 3 56 1932 .30000E 07 .66000E-01 .32000E 07 .79700E-01 .34000E 07 .85000E-01 28 3 56 1933 .36000E .87JOOE-01 .4000UE 07 07 .79000E-01 .50000E .50000E-01 28 07 56 1934 3 .60000E .29000E-01 07 .70000E 07 .21000E-01 .80000E 07 .14000E-01 28 3 56 1935 .10000E 08 .70000E-02 .14000E 08 .60000E-02 .20000E 08 .50000E-02 28 3 56 1936 .00000E 00 .00000E 00 28 3 0 1937 2,00000+ 4 5,81826+ 1 Û 28 3 57 0 1938 + 0-.25060E 07 Û 0.0 ũ 1 28 3 57 1939 15 15 28 3 57 1940 .25480E 07 .00000E 00 ,26000E 07 .4900UE-02 ,28000E ,99000E=02 07 3 1941 28 57 ,30000E 07 .32000E ,34000E .13300E-01 07 .15700E-01 07 .16900E-01 28 3 57 1942 .40000E .36000E .17400E-01 07 07 .15700E-01 ,50000E 07 .10100E-01 28 3 57 1943 .64000E 07 .58000E-02 .70000E 07 .41000E-02 .80000E 07 .28000E-02 28 3 57 1944 ,10000E 08 .13000E-02 .14000E 08 .12000E-02 .20000E 08 .10000E-02 28 3 57 1945 ,00000E DO .00000E 00 28 3 0 1946 2.60000+ 4 5,81826+ 1 0 Ö 0 28 3 58 1947 0 . U U-,26250£ 07 Û ٥ 1 11 28 3 58 1948 3 28 58 1949 .26700E 07 .28000E .000000E 00 07 .20000E-01 .30000E .45000E-01 07 28 3 58 1950 .35000E ,54000E-01 .40000E 07 07 .53000E-01 .50000E 07 .35000E-01 28 3 58 1951 .60000E 07 .25000E-01 .80000E 07 ,10000E .10000E-01 08 .80000E-02 28 58 3 1952 .14000E 08 .60000E-02 .20000E 08 .40000E-02 .00000E 00 .00000E 00 28 3 58 1953 .00000E 00 .00000E 00 28 3 Ω 1954 2,80000+ 4 5.81826+ 1 0 9 0 28 3 59 1955 0.6
0-,27750E 07 0 0 1 3 13 28 59 1956 13 2 28 3 59 1957 .28220E 07 .00000E .29000E 07 Úΰ .58000E-01 .30000E 07 .90000E-01 3 28 59 1958 .32500E D7 .12500E 00 07 .35500E .14000E 00 .37500E 07 .14000E 00 28 3 59 1959 .40000E .13200E 00 07 .95000E-01 .50000E 07 .60000E-01 .60000E 07 28 3 59 1960 •¢0000E 07 .25000E-01 .10000E 08 .15000E-01 .14000E 08 .13000E-01 28 3 59 1961 15000E 0 n .10000E-01 .00000E 00 .00000E 00 .00000E 00 .00000E 00 28 3 59 1962 .50000E 00 .00000E 00 28 3 0 1963 2.80000+ 4 5.81826+ 1 0 10 0 0 28 3 60 1964 + U-,29600E 07 0 0 1 13 28 3 60 1965 1.3 2 3 0 28 60 1966 .30100E 07 ,000U0E 00 .10000E .32500E .311u0E 07 0.0 07 .14500E 00 28 3 60 1967 135000E 07 .18500E Jΰ .37500E 0.7 .19500E 00 ,40500E 07 .18500E 00 28 1968 3 60 145000E 07 .50000E .16500E 00 07 .15000E 00 .60000E 07 .12000E 00 28 3 60 1969 134000E 07 .10000E .65000E-01 08 .30000E-01 .14000E 08 .15000E-01 28 3 60 1970 •50000E 08 .10000E-01 .00000£ 00 .00000E 00 .00000E 00 .00000E 00 28 3 60 1971 ·10000E 0.0 .00000E U0 28 3 0 1972 ²•80000+ 4 5,81826+ 1 Ũ 11 0 28 3 61 1973 0 0,0 U-.32700E 07 0 0 1 28 3 12 1974 61 12 2 0 28 3 61 1975 n .33250E 07 07 .00000E ÛÚ .35000E .11000E 00 .37500E 07 .17000E 00 28 3 61 1976 146000E 0.7 ,18000E 00 .425UOE 07 .18000E 00 .45000E 07 .17500E 00 28 3 61 1977 •>0000E 07 .16000L 00 .60000E U7 .11500E UO .80000E 07 .65000E=01 28 3 61 1978 11000E 08 .30000E-01 .14000E 08 .15000E-01 .20000E 08 .10000E-01 28 3 61 1979 ``` ``` .00000E 00 .00000E 00 0 1980 2.80000+ 4 5,81826+ 1 28 3 Û 12 0 28 0 3 62 1981 0.0 + U-.36280E U7 0 Ŋ 1 11 28 3 62 1982 11 2 0 0 0 .36890E 07 0 28 3 62 1983 .00000E 00 .37500E 07 .50000E-01 .40000E 07 .12500E 00 .42500E 07 28 3 62 1984 .14500E 00 .45000E U7 .14500E 00 .50000E 07 .13000E 00 28 .60000E 07 3 62 1985 .80000E-01 .80000E 07 .30000E-01 ,10000E 08 .15000F-01 28 62 1986 3 .14000E 08 .10000E-01 .20000E 08 .800000E-02 .00000E 00 .00000E 00 28 3 .00000E 00 62 1987 .00000E 00 2.80000+ 4 28 3 0 1988 5.81826+ 1 Û 98 0 Û . Ü 0 28 3 91 1989 + 0 0.0 0 u + 0 Ü 0 1 15 28 15 3 91 1990 2 0 0 n ,37630E 07 0 28 3 91 .00000E 00 1991 .40000E 07 .02500E 00 .43000E 07 .10000E 00 .45000E 07 28 3 91 .15000E 00 1992 .50000E 07 .27500E 00 .60000E 07 .47500E 00 28 3 91 1993 .70000E 07 .54000E 00 .80000E 07 .59000E 00 .90000E 07 .56000E 00 .10000E 08 28 3 91 1994 .52800E 00 .12000E U8 .44000E 00 .14000E 08 .32000E 00 3 28 .16000E 08 91 1995 ,20000E 00 .18000E 08 .90000E-01 .20000E 08 .50000E-01 .00000E 00 28 3 91 1996 .00000E DU 2.80000+ 4 5.81826+ 1 28 3 0 1997 0 99 0 28 3102 1998 U.0000E+00 8,6000E+06 O 0 2 653 28 3102 1999 45 653 2 0 1.00000- 5 1.46370+ 28 3102 2000 2 1.00000- 4 4.62870+ 0 1 1.00000- 3 1.46370+ 1 28 3102 2001 1.00000- 2 4.62870+ 2,53000- 2 2,91010+ 0 3.36743- 0 2 2.52240+ 4.48205- 2 2.18640+ U 3102 2002 0 28 5,96561- 2 1.89510+ 7.94022- 0 2 1.64260+ 0 28 3102 2003 1.05684- 1,42380+ 1 Ü 1.40666- 1 1.23420+ 0 1.87226- 1.06970+ 0 1 2.49198- 1 9.27230- 28 3102 2004 1 3.31683- 1 8,03710- 1 4.41470- 6,96640- 1 1 28 3102 2005 5.07596- 1 6.03840- 7.82091- 1 1 5,23400- 1 1.04096+ 4.53670- 1 0 1.30552+ 28 3102 2006 0 3.93240 - 1 1.64413+ Ü 3,40850- 1 2,45454+ 0 2,95450- 1 28 3102 2007 3,26699+ U 2.56090- 1 4.34836+ 0 2,21970- 1 5.78767+ 0 1.92400- 1 28 7.70338 + 0 3102 2008 1.66770- 1 1.02532+ 1 1.44550- 1 1.36470+ 1 1.25300- 1.01642+ 1 1 28 3102 2009 1.03600- 2.41765+ 1 9.41370- 2 3.21789+ 1 8,15960- 2 1 4.28302+ 1 28 3102 2010 7.07260- 5.70070+ 1 6.13030- 2 2 7.58763+ 1 5.31360- 2 1.00991+ 28 3102 2011 2 4.60570- 2 1.22199+ 2 4.18690- 2 1.62648+ 2 3,62910- 2 2.16484+ 2 28 3102 2012 3.14550- 2 2.88140+ 2 2.72630- 2 3,83514+ 2 2.36300- 2 5.10458+ 2 2.04800- 2 6.17654+ 3102 2013 28 2 1.86170- 2 8,22097+ 2 1.61336- 2 9.94738+ 28 3102 2014 2 1.46640- 2 1.29104+ 3 1,27610- 2 1.29134+ 1.25840- 2 3 1,29155+ 28 3102 2015 1.28020- 3 1.29179+ 3 1.23140= 2 2 1.29186+ 3 1,24480- 2 28 3102 2016 1.29201+ 3 1.22576- 2 1.29214+ 3 1.24180- 2 1.29230+ 3 1.22590- 2 28 3102 2017 1,29245+ 3 1.27840- 2 1.29266+ 3 1.25660= 2 1.29342+ 3 1.28460- 2 28 3102 2018 1.76224+ 3 1.10010- 2 2,25226+ 3 9,65000- 3 2.25378+ 9,53400- 3 3 2,25480+ 28 3102 2019 3 9.16200- 3 2,25551+ 3 8,25000- 3 2.25598+ 3 6.73000 - 3 28 3102 2020 2,25631+ 3 5.8001u- 4 2.25653+ 3-7.15010- 3 2.25668+ 3 6.90010- 2.25685+ 3 1.18000- 2 3 28 3102 2021 2.25701+ 3=1.16000- 2 2.25715+ 3 1.18000- 2 28 3102 2022 2,25732+ 3 5,39990- 3 2.25747+ 3-6,40000- 3 2,25769+ 3 5.79950- 28 3102 2023 4 2.25802+ 3 6.87000- Š 2.25849+ 3 8.25000- 3 2,25919+ 3 9.15200- 2.26022+ 3 28 3102 2024 9.52600- 3 3 2.27907+ 3 9.64680- 3 2.34554+ 3'9.50770- 3.43410+ 3 28 3102 2025 3 7.67026- 3 3,77751+ 3 7,15090- 3 4.01358+ 3 6.84130- 3 28 3102 2026 4.20081+ 3 6.67600- 3 4.57079+ 3 6.75590- 3 5.02787+ 3 6.85820- 5.52782+ 3 28 3102 2027 3 6,40800- 3 5.52852+ 3 5.99600- 5.52899+ Ś 3 6,46800- 3 28 3102 2028 5,52931+ 3 5,63000- 3 5.52953+ 3 4.85000- 3 5.52978+ 3-6,56010- 5.52985+ 3 28 3102 2029 3-5,33000- 3 5.53601+ 3-8.00010- 4 5.53015+ 3-6.61000- 3 5.53032+ 28 3102 2030 3 5.19000- 3 5,53047+ 4.85000- 3 3 5.53069+ 3 5.63000- 28 3102 2031 5.53101+ 3 6.46700- 3 5.53148+ 3 5,99300- 3 5.53218+ 3 6.40600- 3 28 5.54488+ 3102 2032 3 6.4603û- 3 5.86555+ 3 6.21680- 3 6.88784+ 3 5,68500- 6.88853+ 28 3102 2033 3 5.56000- 3 6.86900+ 3 6.49700- 3 6.68932+ 3 4.43000- 3 28 6.68954+ 3 4.99000- 3102 2034 3 6,88979+ 3 1.46500- 2 6.88985+ 3 6.65000- 6.89001+ 3 28 3 3102 2035 1.01600- 2 6.89015+ 3 6,69000- 6.89031+ 3 3 3.34010- 3 28 6.89046+ 3102 2036 5.01000- 3 6.89068+ 3 4.67000- 3 6.89100+ 3 6.59000- 3 28 6,59147+ 3102 2037 3 5,56000- 3 6.89216+ 3 5,68400- 3 6.90005+ 3 5,65060- 8.09744+ 3 5.21390- 3 28 3102 2038 8,41520+ 3 5.12390- 3 8.61219+ 3 5.07270- Ś 3 28 3102 2039 ``` ``` 8,90718+ 3 5,00300+ 3 9,27816+ 3 2,80000+ 2 1,00000+ 4 2,80000- 2 28 3102 2040 1.50000+ 2.80000- 2 1.51000+ 1.80000- 2 2.50000+ 1.80000- 28 3102 2041 2. 24132+ 1.11110- 2 2.59780+ 1.10890- 2 2.65768+ 1.10920- 2.65842+ 2 28 3102 2042 4 1.11360- 2 2.65892+ 1.11380- 2 2.65927+ 1.16900- 2.65950+ 28 3102 2043 4 1.23990- 2 2.65966+ 8.33000- 3 2.65977+ 1.17200- 2 2,65984+ 28 4-3.05000- 3102 2044 3 2,65989+ 6.60000- 3 2.65997+ 5.03050- 2 3102 2045 28 2.66005+ 1.35300- 1 2.66010+ 6.59990- 2 2.66016+ 4-3.17000- 3 28 3102 2046 2.66023+ 1.16900- 2 2.65034+ 8.50000- 3 2.66050+ 1.24620- 2 28 3102 2047 2.66073+ 1.16910- 2 2.66108+ 1.11460- 2 2.66158+ 1.11380- 2 2.66501+ 28 3102 2048 1.10900- 2 2.66736+ 1.10870- 2 2.67362+ 4 1.10890- 2 28 3102 2049 2.71628+ 1.11380- 2 2.76536+ 1.14010- 2 2.79877+ 4 1.21510- 2 28 3102 2050 2.62151+ 1.37230- 2 2.83699+ 4 1.58480- 2 2.84753+ 4 1.72480- 2 28 3102 2051 2.85471+ 4 1.70860- 2 2.87000+ 4 1.06730- 2 2.88529+ 4 5.30150- 3 28 3102 2052 2.90301+ 6.59600- 3 2.91849+ 4 8.32650- 3 2,94123+ 9.67140- 3 28 3102 2053 2.97464+ 4 1.03850- 2 2.99030+ 1.05260- 2 3.00939+ 1.06260- 2 28 3102 2054 3.60972+ 4 1.05770- 2 3.00981+ 9.18600- 3 3.00997+ 9.16910- 3 28 3102 2055 3.01013+ 4 1.50700- 2 3.01019+ 9.18600- 3 3.01028+ 1.05800- 2 28 3102 2056 3.01061+ 4 1.02270- 2 3.01090+ 1.06150- 2 3.01132+ 4 1.06250- 2 28 3102 2057 3.48927+ 1.07650- 2 3.09557+ 1.07680- 2 3.16722+ 4 1.07800- 2 28 3,20174+ 3102 2058 1.07930- 2 3.21600+ 4 1.07870- 2 3.22175+ 4 1.07900- 2 28 3102 2059 3.22757+ 1.07930- 2 3.23154+ 1.08010- 2 3.23424+ 1.08070- 2 28 3102 2060 3.23608+ 1.08250- 2 3.23733+ 4 1.08760- 2 3.23818+ 4 1.09270- 2 3,23976+ 28 3102 2061 4 1.09270- 2 3.23916+ 4 1.01820- 2 3.23943+ 1.31200- 3,23961+ 2 28 3102 2062 4 1.36300- 2 3.23973+ 4-1.57010- 3 3.23983+ 4 1.83660- 2 28 3102 2063 3,23992+ 4 3.83000- 2 3.24000+ 4 2.11000- 3.24012+ 2 4 1.98000- 2 28 3102 2064 3.24026+ 4 1.48000- 3 3.24039+ 1.58100- 2 3.24057+ 4 1.36600- 2 28 3102 2065 3.24084+ 1.03780- 2 3.24124+ 4 1.09970- 2 3.24182+ 4 1.09550- 2 28 3102 2066 3.24267+ 1.08910- 2 3.24392+ 4 1.08360- 2 3.24576+ 1.08190- 2 28 3102 2067 3.24846+ 1.08170- 2 3.24921+ 1.08170- 2 3.25242+ 1.08180- 3.25325+ 2 28 3102 2068 4 1.08240- 2 3.27181+ 4 1.08460- 2 3.28720+ 1.08660- 2 28 3102 2069 3.28801+ 4 1.08650- 2 3.28864+ 4 1.08660- 2 3,28908+ 4 1.08480- 2 28 3102 2070 3.28937+ 4 1.08740- 2 3.28957+ 4 1.06950- 2 3,28971+ 1.09460- 2 28 3102 2071 3.28980+ 4 1.05990- 2 3.28997+ 1.92470- 3.29013+ 2 4 1.25620- 3,29020+ 2 28 3102 2072 1.05930- 2 3.29029+ 1.08870- 2 3.29043+ 1.06950- 2 28 3102 2073 3.29063+ 1.08800- 2 3.29092+ 1.08500- 2 3.29135+ 4 1,08660- 2 28 3102 2074 3.29199+ 1.08650- 3.29767+ 2 4 1.08600- 2 3,32000+ 4 1.07220- 2 28 3102 2075 3.32855+ 1.06510- 3.32901+ 2 1.06460- 2 3,32933+ 4 1.06620- 3.32954+ 28 3102 2076 2 1.06460- 2 3.32969+ 4 1.07820- 2 3.32979+ 4 1.02370- 2 28 3102 3,32997+ 2077 4 9.03280- 3.33014+ 3 4 8.41100- 3 3.33021+ 4 1.02970- 3,33031+ 2 28 3102 2078 4 1.08270- 2 3.33046+ 1,06570- 3.33067+ 2 4 1.06590- 2 28 3102 2079 3.33099+ 1.06350- 2 3.33145+ 4 1.06350- 2 3.34233+ 4 1.06040- 3.35734+ 2 28 3102 2080 4 1.06080- 2 3,36819+ 1.06250- 2 3.39079+ 4 3,41330+ 1.06550- 2 28 3102 2081 4 1.06710- 2 3.41544+ 4 1.06720- 2 3,41690+ 4 1.06800- 3.41789+ 2 28 3102 2082 4 1.06930- 2 3.41856+ 4 1.06910- 2 3.41902+ 4 1.07510- 3,41933+ 2 28 3102 2083 1,05260- 2 3.41955+ 4 1.18780- 2 3.41969+ 4 1.28800- 2 3.41979+ 28 3102 2084 4 8.25000- 3 3.41985+ 4-1.15400- 2 3,41990+ 4-3,13300- 2 28 3102 2085 3,41997+ 1.14310- 1 3.42005+ 4-2.37000- 2 3,42009+ 4-7.97340- 3 28 3,42014+ 3102 2086 4 7.67990- 3 3,42021+ 4 7,67000- 3 3.42031 + 4 1.23400- 3.42045+ 2 28 3102 2087 4 1.17050- 2 3.42057+ 1.04720- 2 3.42098+ 1.07460- 2 4 3.42144+ 28 3102 2088 4 1.06870- 2 3.42211+ 1.06930- 2 3.42310+ 4 3.42456+ 1.06820- 2 28 3102 2089 4 1.06750- 2 3.42670+ 1.06750- 2 3.47277+ 4 1.06720- 3,57320+ 2 28 3102 209n 1.06450- 2 3.50592+ 1,06420- 2 3.59962+ 4 3,00294+ 1.06380= 2 28 3102 2091 1.06380- 2 3.60519+ 1,06390- 2 3.60673+ 4 1.06480- 3,60777+ 2 28 3102 2092 1.06786- 2 3,60848+ 1.06890- 2 3.60897+ 4 1.08830- 3,60930+ 2 28 3102 2093 1.09530- 2 3.60952+ 9.35000- 3 3,60967+ 1.43700- 3,60978+ 2 28 3102 4 2094 1.90200- 2 3,60985+ 4 1.80200- 2 3.01007+ 3.60996+ 6.74740- 2 28 3102 2095 4 2.45330- 2 3.61015+ 4 1.886û0- 2 3.61022+
3,61033+ 4 1.94000- 2 28 3102 2096 4 1.45200- 2 3,61048+ 9.40600- 3 3,61070+ 3.61103+ 4 1,09740- 2 28 3102 2097 4 1.08730- 2 3,61152+ 4 1.06860- 2 3.61223+ 4 3,61327+ 1.06760- 2 28 3102 2098 1.06470- 2 3.61481+ ``` 3.61706+ 1.06340- 2 28 3102 2099 1.06370- 2 ``` 3.62038+ 4 1.06320- 2 3.64470+ 4 3.72174+ 4 1.05990- 2 1.06220- 2 28 3102 21nn 3.83724+ 4 1.05270- 2 3.93935+ 1.04870- 2 3.93956+ 1.05750- 2 4 28 3102 2101 3.93970+ 4 9.75400- 3 3.93930+ 1.12530- 2 3.93985+ 4.58630- 4 3102 2102 3 28 3.93991+ 4-2.06000- 3 3.94002+ 7.96050- 3 3.94014+ 4 1.33400- 2 28 3102 2103 3.94020+ 4 1.10250- 2 3.94030+ 4 9.75300- 3 3.94044+ 4 1.05490- 28 3102 2104 3.94205+ 4 1.05270- 2 4.03842+ 4 1.05050- 4.09283+ 2 4 9.68940- 28 3102 2105 4.12680+ 4 9.00000- 3 4.18037+ 9.66570- 3 4.22112+ 4 9.65600= 3 28 3102 2106 4.24886+ 9.65440- 3 4.26774+ 4 9.67120- 3 4.28060+ 4 9.74170- 3 28 3102 2107 4.28935+ 4 9.97650- 3 4.29530+ 1.06750- 4.29936+ 4 1.24740- 2 3102 2108 28 4.33212+ 4 1.60660- 2 4.30399+ 2.08230- 2 4.30527+ 4 2.40930- 2 28 3102 2109 4.30614+ 2.38690- 2 4.30800+ 4 9.22400- 3 4.30986+ 4-4.40800- 3 28 3102 2116 4.31073+ 4-4.34000- Š 4.31388+ 3.14900- 3 4.31664+ 6.60630- 4 3 28 3102 2111 4.32070+ 4 8.42440- 3 4.32665+ 9.18820- 3 4.33540+ 4 9.47110- 3 28 3102 2112 4.34826+ 9.56820- 3 4.36714+ 9.59810- 3 4.39488+ 4 9.60330- 3 28 3102 2113 4.43563+ 9.59750- 3 4.49549+ 4 9.56450- 3 4.60023+ 4 9.56020- 3 28 3102 2114 4.73903+ 4 9.54700- 3 4.73955+ 9.51700- 3 4.73970+ 4 9.62900- 3 28 3102 2115 4.73979+ 4 2 1.33600- 4.73985+ 4 7.634110+ 3 4.73990+ 1.92000- 4 28 3102 2116 4.73997+ 4 6.85559- 4 4.74004+ 4 2.51400- 2 4.74014+ 2.35000- 3 28 3102 2117 4.74021+ 4 1.3350ù- 2 4.74030+ 4 9.45100- 3 4.74045+ 4 9.45500- 3 28 3102 2118 4.74142+ 4 9.51460- 3 4.74450+ 4 9.52510- 3 4.77872+ 4 9.52300- 3 3102 2119 28 4.78232+ 9.52790- 3 4.78477+ 9.53930- 4 3 4.78644+ 4 9.55030- 3 28 3102 2120 4.78758+ 9.55700- 3 4.78835+ 4 9.59600- 3 4.78888+ 4 9.84800- 3 28 3102 2121 4.78924+ 1.10400- 2 4.78948+ 1.16100- 2 4.78965+ 4 1.40200- 2 28 3102 2122 4.78984+ 1.53200- 2 4.78989+ 4 2.78000- 2 4.79000+ 4 1.51000- 28 2 3102 2123 4,79011+ 2.61000- 4.79016+ ĉ 4 1.36800- 2 4.79035+ 4 1.32900- 2 28 3102 2124 4.79052+ 1.14800- 2 4.79076+ 4 1.09200- 4.79112+ 2 9.8540n- 3 28 3102 2125 4.79165+ 9.58600- 3 4.79242+ 4 9.55500- 3 4.79356+ 4 9,54990- 3 28 3102 2126 4.79523+ 4 9.53890- 3 4.79768+ 4 9.52560- 3 4.80657+ 9.51600- 4 3 28 3102 2127 4.81434+ 4 9.51310- 3 4.95947+ 4 9.43010- 3 4.95964+ 9.57330- 4 3 28 3102 2128 4.95975+ 8.71200- 3 4.95983+ 4 7.51400- 3 4.95997+ 1.00670- 2 28 3102 2129 4.96011+ 1.19950- 2 4.96017+ 4 7.84600- 3 4.96025+ 8.82800- 3 28 3102 213n 4.96036+ 4 9.0116u- 3 4.96053+ 4 9.44450- 4.96115+ 3 4 9.48070- 3 28 3102 2131 4.96169+ 9.47740- 3 5.14951+ 4 9.31630- 3 5.14967+ 4 9.03300- 3 28 3102 2132 5.14977+ 8.53900- 4 3 5.14996+ 4 2.11290- 2 5.15015+ 8.73400- 28 3 3102 2133 5.15023+ 4 8.52806- Š 5.15033+ 4 8.99200- 3 5.15049+ 4 9.30350- 3 28 3102 2134 5.15105+ 9.43570- 3 5.15155+ 4 9.43670- 3 5.30367+ 4 9.41280- 3 28 3102 2135 5.34463+ 4 9.39760- 3 5.35592+ 4 9.37950- 3 5.36361+ 9.33510- 3 28 3102 2136 5.37241+ 9.03520- 4 3 5.37483+ 8.77940- 3 5.37761+ 8.59180- 4 3 28 3102 2137 5.38000+ 4 9.32170- 3 5.38240+ 1.01020- 2 5.38759+ 9.72350- 3 28 3102 2138 5.39116+ 4 9.54150- 3 5.47792+ 4 9.38370- 3 5.47904+ 9.39800- 3 28 3102 2139 5.47934+ 4 9.36720- 3 5.47955+ 4 9.66200- 3 5.47970+ 4 9.40000- 3 28 3102 2140 5.47979+ 9.57700- 3 5.47985+ 4 1,16800- 2 5.47990+ 1.37800- 2 28 3102 2141 5,47997+ 6.4667ú- 3 5.48004+ 4-2,63200- 2 5.48014+ 1.20800- 2 28 3102 2142 5.48021+ 4 9.82800- 3 5.48030+ 9.38300- 3 5.48045+ 9.69000- 4 28 3102 2143 5.48066+ 9.36560- 5.48142+ 9.38640- 3 5.48306+ 9.38360- 4 3 28 3102 2144 5.50164+ 9.37910- 3 5,62876+ 9.33690- 3 5.62942+ 9.32450- 3 28 3102 2145 5.62961+ 9.01600- 3 5.62973+ 4 8.35600- 3 5,62982+ 4 6.92500- 3 28 3102 2146 5.62997+ 9.17670- 3 5.63012+ 5,63300- 3 5.63018+ 8.20900- 4 3 28 3102 2147 5.63027+ 8.8490U- 3 5.63039+ 4 9.18800- 5.63057+ 3 9.38130- 28 3102 2148 5.63084+ 4 9.3201u- 3 5.63268+ 4 9.35600- 3 5.68953+ 9.30960- 28 3102 2149 5.68968+ 9.55800- 3 5.68978+ 9.48400- 3 5.68997+ 4 9.09600- 3 28 3102 2150 5.69015+ 1.12660- 2 5,69022+ 4 9.47600- 3 5,69032+ 9.58800- 28 3102 2151 5.69047+ 9.31950- 3 5.69148+ 9,34740- 4 3 5.91933+ 4 9.32020- 3 28 3102 2152 5,99231+ 9.31370- 3 6.03448+ 9.31000- 3 6.11287+ 9.29770- 4 28 3102 2153 6,16623+ 9.27430- 3 6.20256+ 9.24420- 3 6.23674+ 4 9.20670- 28 3102 2154 6,28000+ 4 9.16580- 3 6.33437+ 9.15750- 3 6.39411+ 4 9.17970- 28 3 3102 2155 6,43750+ 4 9.17420- 3 0.46703+ 9,12140- 3 6.48714+ 4 8.98150- 28 3102 2156 6.50082+ 8.7075u- 3 6,51014+ 8.34770- 3 6.52080+ 4 8.08370- 3 28 3102 2157 6.52552+ 8,43460- 3 6.53000+ 9.13620- 3 6,53920+ 4 1.02610- 2 28 3102 2158 6,54986+ 1.00540- 2 6.55918+ 4 9.70260- 3 6,57286+ 4 9,43220- 28 3102 2159 ``` ``` 6.59297+ 4 9.29230- 3 6.62250+ 4 9,23380- 3 6,73752+ 4 9.19260- 3 28 3102 2160 6.80984+ 1.70310- 2 7.05836+ 4 1.70460- 2 7.12902+ 4 1.70290- 2 28 3102 2161 7.12955+ 4 3 4 1.68620- 7.12979+ 1.70560- 7.12969+ 5 4 1,72980- 2 28 3102 2162 7.12997+ 1.54870- 2 1.75170- 4 7.13014+ 4 2 7.13021+ 1.71330- 2 28 3102 2163 7.13031+ 1,68620- 4 2 7,13045+ 1.70550- 2 7.13143+ 1.70320- 2 28 3102 2164 7.16288+ 1.7033c= 2 7,53919+ 1.69880- 2 7.58694+ 1.69820- 2 28 3102 2165 7.59395+ 1.69740- 1,59588+ 4 2 1,69700- 2 7.60000+ 1.69730- 2 28 3102 2166 7.60889+ 1.69383- 2 7.70343+ 4 1.69700- 2 7.95977+ 4 1.69420- 2 28 3102 2167 7.47576+ 4 1,69400- 2 8.20436+ 1.69160- 2 8.32579+ 4 1,69040- 2 28 3102 2168 8.38283+ 4 1.68970- 8.54122+ 4 2 1.68730- 2 8.57014+ 1.68620 - 2 28 3102 2169 6.59191+ 4 1,60450- 2 3.62642+ 4 1.67900- 2 8.64992+ 4 28 1.66420- 2 3102 2170 8,66591+ 4 1.02970- 2 8.67679+ 4 9,64950- 3 8,68420+ 4 28 8.81660- 3 3102 2171 6,68925+ 8.24030- 4 3 8.69268+ 4 8.22450- 3 8,70000+ 4 1,07820- 2 28 3102 2172 8,70732+ 5.71075+ 4 1.36090- 2 4 1.36560- 2 8.72321+ 1.21030 - 2 28 3102 2173 8,73409+ 4 1.14050- 2 3.74765+ 1.10860- 2 8.75008+ 1.10590- 28 2 3102 2174 8.77358+ 4 1.09230- 2 d.80d09+ 1.08750- 2 8.85878+ 1.08560- 28 2 3102 2175 8,87642+ 4 8,94029+ 1,06520- 2 1,08420- 2 9.04267+ 1.08240- 2 28 4 3102 2176 9.10401+ 4 1.08080- 2 9,15864+ 2 1.07680- 9.20339+ 4 1.07570- 2 28 3102 2177 9.27241+ 4 1.06960- 2 9.29718+ 1.06890- 2 9.34277+ 4 1.07680- 2 28 3102 2178 9.35000+ 4 1.07930- 2 9.40282+ 4 1.09380- 2 9.42759+ 4 1.09450- 2 28 3102 2179 9,50792+ 4 1.08680- 9.51745+ 2 1.08590- 2 9.59735+ 4 1.08110- 2 28 3102 2180 1.08100- 9,65067+ 9,59985+ 4 2 4 1.07870- 2 9.69685+ 4 1.07600- 2 28 3102 2181 1.06870- 9,74894+ 4 2 9,75550+ 4 1,06690- 2 9.78440+ 4 1.05280- 2 28 3102 2182 9.80854+ 4 1.02320- 2 9.82497+ 4 9.84850- 3 9.83615+ 4 9.57670- 28 3102 2183 3 9.84377+ 4 9.55680- 3 9,85000+ 1.06930- 2 9.67623+ 1.20110- 2 28 3102 2184 4 9.88086+ 1,20080- 2 9.89503+ 1.17710- 2 9.90508+ 4 1.14920- 28 3102 2185 5 9,91146+ 4 1.13470- 2 9,93560+ 1.10240- 2 9.95111+ 4 1.09280- 2 28 3102 2186 9,97106+ 4 1,08610- 2 1.000000+ 5 1.07940- 2 1.00000+ 5 0.83000- 28 3102 2187 ,10200E 06 .18140E=01 .10370E 06 .55400E-02 .10670E 06 .39420E-01 28 3102 2188 10720E 06 .37130E-01 .10870E 06 .51300E-01 .21960E-01 .11070E 06 28 3102 2189 ,11170E 06 .29200E-01 .11470E ű6 .5550UE-02 .34400E-02 28 3102 2190 .11570E 06 .11670E 06 .77200E-02 .12020E .36560E-01 06 .12120E 06 .45490E-01 28 3102 2191 ,12120E 06 .35510E=01 .12320E .22480E-01 06 .12420E 06 3102 2192 .25470E-01 28 .12520E 06 .3269UE-01 .12720E .17340E-01 06 .12820E 06 .66000E-02 28 3102 2193 ,13020E 06 .13420E-01 .13120E 06 .11900E-01 .13320E 06 .15460E-01 28 3102 2194 .13520E 06 .27250E-01 .13620E 06 .2476UE-01 .13720E 06 .32360E-01 28 3102 2195 .13820E 06 .33440E-01 .13970E 06 .24680E-01 .14020E 06 .28800E-01 28 3102 2196 .14420E 05 .18910E-01 .14620E .25140E-01 .14920E 06 06 .13990E-01 28 3102 2197 .15020E 06 .18930E-01 .15320E 06 .35600E-02 .15670E 06 .96800E=02 28 3102 2198 15870E 06 .11600E-01 .16070E 06 .21780E-01 .16270E 06 .31890E=01 28 3102 2199 .16570E 0.5 .96500E-02 .16770E 06 .1252JE-01 .17000E ,25000E-01 06 28 3102 2200 17200E 06 .25000E-01 ,18000E ú6 .99000E-02 .19000E 06 .13000E-01 28 3102 2201 19800E 05 .14000E-01 .20600E ,21600E 06 .10000E-01 06 .10000E-01 28 3102 2202 .21000E 06 .10000E-01 .22000E 06 .13000E-01 .22400E 06 .98000E=02 28 3102 2203 .23200E 06 .16000E-01 .24000E .10000E-01 06 .24600E 06 .15500E-01 28 3102 2204 125200E 06 .980UDE-02 .25800E 06 .14000E-01 ,26600E 06 .98000E=02 28 3102 2205 .27200E 06 .80000E-02 .27600E 06 .11500E-U1 .28400E 06 .11000E-01 28 3102 2206 129200E 06 .15000E-01 .29600E .160UUE-01 06 .29800E 06 .18500E=01 28 3102 2207 , 50200E 06 ,13000E-01 .31400E .33000E 06 .10000E-01 06 .90000E-02 28 3102 2208 .34600E 06 .1550vE=01 .35000E .36000E 06 .15000E-01 06 .11500E+01 28 3102 2209 -37000E .11600E-01 0.5 .38000E 06 .950U0E-02 .40000E 06 .85000E-02 28 3102 2210 143000E 06 .10500E-01 .45000E 0.6 .95000E-02 .51000E 06 .11500E-01 28 3102 2211 +50000E 06 .85000E-02 .70000E 06 .78000E-02 .80000E 06 .72000E-02 28 3102 2212 19000E 06 .74000E-02 .78000E-02 .100000 07 .76000E-02 .12000E 07 28 3102 2213 .14000€ 07 .77000E-02 .16000E .18000E 0.7 .680U0E-02 07 .57000E=02 28 3102 2214 +40000E 07 ,49000E-02 .25000E 07 .36000E-02 .27000E=02 .30000E 07 28 3102 2215 .35000E 07 .21JUUE-Ú2 .40000E 0.7 .16000E-02 .50000E 07 .11000E-02 28 3102 2216 •3000E 07 .75000E-03 .80000E 07 .45000E-03 .10000E .34000E-03 28 3102 2217 08 .15000E 08 .27 JUE-03 .20000E 08 .24000E-03 .00000E 00 .00000E 00 28 3102 2218 ``` 0 2219 •00000E 0a .00000E 00 | 2,80000+ 4 5.81826+ 1 | _ | | | | | |--|----------------------------|--------------------------|--------------|--------------------------|------------------------------| | 2.80000+ 4 5.81826+ 1
0.00000+ 0 3.94700+ 5 | - | 99 | 0 | 0 | 28 3103 2220 | | 101 2 | • | ð | 1 | 10 1 | 28 3103 2221 | | .10000E-04 .00000E 00 | | .19964E-05 | ,53300E 06 | 100/45 55 | 28 3103 2222 | | .65000E 06 .17853E-04 | .67000E 06 | .27123E-04 | .68000E 06 |
.19964E=05 | 28 3103 2223 | | .69000E 06 .45520E=04 | .7000UE 06 | 54005E-04 | .73000E 06 | .84452E=04 | 28 3103 2224
28 3103 2225 | | .75000E 06 .10784E-03 | .80000E 06 | .17166E-03 | .85000E 06 | .25686E-03 | | | .90000E 06 .37772E-03 | .95000E 06 | ,54135E-03 | .10000E 07 | .77629E-03 | | | .10400E 07 .11382E-02 | .11000E 07 | .18593E-02 | .11400E 07 | .24352E-02 | 28 3103 2227
28 3103 2228 | | .12000E 07 ,30850E-02 | .12600E U7 | .36635E-02 | .13000E 07 | .40254E-02 | 28 3103 2229 | | .13400E 07 .47439E=02 | .13600E 07 | .54596E-02 | .14000E 07 | .65345E-02 | 28 3103 223n | | .15000E 07 .86871E-02 | .16000E 07 | .10840E-01 | ,17000E 07 | .14418E-01 | 28 3103 2231 | | .16000E 07 .18710E=01 | .19000E 07 | .23714E-01 | .20000E 07 | .28006E-01 | 28 3103 2232 | | .20740E 07 .317096=01 .22000E 07 .39827E=01 | .21000E 07 | .33176E-01 | .21900E 07 | .38378E-01 | 28 3103 2233 | | .22000E 07 .39827E+01 .25000E 07 .72670E+01 | .23000E 07 | .54321E-01 | .24000E 07 | .65278E-01 | 28 3103 2234 | | .20000E 07 .11045E 00 | .26000E 07 | .83599E-01 | ,27000E 07 | .99520E-01 | 28 3103 2235 | | .29600E 07 .14362E 00 | .29800E 07 | .12708E U0 | .29400E 07 | .14001E 00 | 28 3103 2236 | | .30400E 07 .13309E 00 | .30500E 07 | .14366E 00
.13173E 00 | .30000E 07 | ,14015E 00 | 28 3103 2237 | | .32000E 07 .15619E 00 | .32600E 07 | 4 4 9 1 | .31200E 07 | .13680E 00 | 28 3103 2238 | | .33000E 07 .16457E 00 | 33200E 07 | .16771E 00
.16216E 00 | .32800E 07 | .16703E 00 | 28 3103 2239 | | .34000E 07 .17461E 0U | .35000E 07 | .19856E 00 | .33400E 07 | .16082E 00 | 28 3103 2240 | | .37000E 07 .23118E 00 | .38000E U7 | .24108E 00 | .39000E 07 | ,21844E 00
.25239E 00 | 28 3103 2241 | | .411000E 07 .25659E 00 | .41000E 07 | .26649E 00 | .42000E 07 | .28281E 00 | 28 3103 2242
28 3103 2243 | | .43000E 07 .29415E 00 | .44000E 07 | .30191E 00 | .45000E 07 | .30255E 00 | 28 3103 2243
28 3103 2244 | | .47000E 07 ,30415E 00 | .48000E 07 | .31564E 00 | | .34006E 00 | 28 3103 2245 | | .53000E 07 .37315E 00 | .54000E 07 | .38821E 00 | .55000E 07 | .39615E 00 | 28 3103 2246 | | .56000E 07 .42063E 00 .61000E 07 .44177F 00 | .59000E 07 | .42879E 06 | .60000E 07 | .43516E 00 | 28 3103 2247 | | | | .45499E 00 | .64000E 07 | .46338E 00 | 28 3103 2248 | | | | .47314E 00 | | .48572E 00 | 28 3103 2249 | | .90000E 07 .51163E 00 | | .49933E 00 | | .50608E 00 | 28 3103 2250 | | .10500E 08 .50178E 00 | | | | .50773E 00 | 28 3103 2251 | | .12000E 08 ,44761E UU | | | | 47394E 00 | 28 3103 2252 | | 4 7 F 0 0 F 0 0 B B B B B B B B B B B B B B | | | | 37315E 00 | 28 3103 2253 | | | | | | .21664E 00
.13828E 00 | 28 3103 2254 | | .19000E 08 ,13216E 00 | _ | .12845E UO | ,100000 | ,13828E 00 | 28 3103 2255
28 3103 2256 | | .00000E 00 ,00000E 00 | | • • • • • • • | | | | | 2.30000+ 4 5.81826+ 1 | 0 | 99 | 0 | 0 | 28 3 0 2257
28 3104 2258 | | 0.0000E+00-5.9520E+06 | G | J | i | 10 | 28 3104 2259 | | 10 2 | 0 | ũ | n | 0 | 28 3104 2260 | | .60560E 07 .00000E 00 | .74300E 07 | | | 36360E=03 | 28 3104 2261 | | .50000E 07 .10935E-02
.15000E 08 .22572E-01 | .13000E 08 | 17694E-01 | .14000E 08 , | 20844E-01 | 28 3104 2262 | | | .16000E 08 | .23274E-01 | | 24102E=01 | 28 3104 2263 | | .000000 00 .000000 | .00000E 00 | • 00 TOO TO | .00000E 00 | 0000000000 | 28 3104 2264 | | 2.80000+ 4 5.81826+ 1 | O | 20 | Ā | | 28 3 n 2265 | | 0.00000+ 0 2.89020+ 6 | 0 | 99 | 0 | 0 | 28 3107 2266 | | 32 2 | · · | 0 | 1 | 32 | 28 3107 2267 | | .10000E=04 .00000E 00 | .10000E 07 | 35062E-02 | 20000E 07 . | 65800F 00 | 28 3107 2268 | | .30000E 07 .10951E-01 | | | 40000E 07 . | 182045-04 | 28 3107 2269 | | .45000E 07 .23275E=01 | ,50000E 07 , | | | 37737E-01 | 28 3107 2270
28 3107 2271 | | | ,70000E 07 . | 63078E-01 , | | 70331E-01 | 28 3107 2272 | | | 90000E 07 | .85136E-01 . | | 92689E-01 | 28 3107 2273 | | | 12000E 08 | 10181E 00 . | | | 28 3107 2274 | | | | 10311E 00 . | 14000E 08 . | 10234E 00 | 28 3107 2275 | | | | | 16000E 08 . | 84990E-01 | 28 3107 2276 | | | 17000E 08 .
18500E 08 . | | | 67764E-01 | 28 3107 2277 | | | | | | 54142E+01 | 28 3107 227 8 | | | | | 00000E 00 . | 00000E CO | 26 3107 2279 | | | | -A-38- | | | | | | | | | | | ``` .00000E 00 .00000E 00 28 3 0 2280 2,80000+ 4 5,81826+ 1 0 0 28 3251 2281 0.0 + 0 0.0 0 0 0 1 60 28 3251 2282 28 3251 2283 ,10000E-05 .50000E 05 .89177E-01 .10000E 06 .74772E-01 .11461E-11 3251 2284 28 12500E 05 .79219E-01 .15000E 06 .95816E-01 .17500E 06 .10577E 00 28 3251 2285 20500E 06 .12901E 00 .22500E 06 .14892E 00 .25500E 06 .15556E 00 28 3251 2286 ,27500E 06 .14892E 00 .30000E 06 .13233E 00 ,31500E 06 28 3251 2287 .11269E 00 .37200E 06 .23278E 00 .43300E 06 .19804E 00 ,48300E 06 .22026E 00 28 3251 2288 .53000E 06 .26563E UD .57700E 06 ,26085E 00 .62900E 06 .21201E 00 28 3251 2289 .68600E 00 .27074E 00 ,72900E 06 ,33058E 00 .78100E 06 .18125E 00 28 3251 2290 .82500E 06 .26317E 00 .87900E 06 .26707E 00 .92900E 06 .26110E 00 28 3251 2291 ,98700E 06 .29051E 00 .10320E 0.7 .27600E 00 .10750E 07 .28493E 00 28 3251 2292 ,11050E 07 .22438E 00 .11790E U7 ,21593E 00 ,12280E 07 .17943E 0.0 28 3251 2293 ,12850E 07 .18340E 00 .133908 07 .21157E 00 .14320E 07 .25998E 00 28 3251 2294 ,14810E 07 .28128E 00 .16000E 07 .26308E 1)0 .18000E 07 .34263E 00 28 3251 2295 ,19030E 07 .31082E 00 .20000E .29840E 00 07 .21000E 07 .37641E 28 3251 2296 00 .22000E 07 .35110E 00 .23000E 07 .24000E 07 .38245E 00 .38420E 00 28 3251 2297 ,25000E 07 .35554E 00 .26000E 07 .44196E 00 ,27000E 07 .47042E 00 28 3251 2298 ,20000E 07 .47500E 00 .30000E U7 .53148E 00 .32000E 07 .53442E 28 3251 2299 ,34000E 07 .57138E 00 .36000E 07 .60032E 00 ,38000E 07 .63417E 00 3251 2300 28 .40000E 07 .64127E 00 .50000E 07 .75712E 00 .60000E 07 .82412E 0.0 28 3251 2301 .80000E 07 .85695E 00 .10000E 08 .88260E 00 .12000E 08 .88959E 00 28 3251 2302 .14000E 08 .87551E 00 .16000E U8 .89350E 00 .20000E 08 .90159E 00 28 3251 2303 28 3 0 2304 2.80000+ 4 5.81826+ 1 0 0 Ü 28 0. 3252 2305 + 0 0.0 0.0 + 0 0 0 1 60 28 3252 2306 60 2 28 3252 2307 ,16990E-05 .15892E 00 .50000E 05 .15333E 00 .10000E 06 .15576E 00 28 3252 2308 .12500E 05 .15501E 00 .15000E 06 .15221E 00 .17500E 06 .15054E 00 28 3252 2309 ,20500E 05 ,14662E 00 ,22500E 06 .14327E 00 .25500E 06 .14215E 00 28 3252 2310 27500E 06 .14327E 00 .30000E 06 .14606E 00 .31500E 06 .14937E 00 28 3252 2311 .37200E 06 .12915E 00 .43300E 06 .13500E 00 .48300E 06 .13125E 00 28 3252 2312 ,53JOUE 06 .12361E 00 .57700E 06 .12442E 00 .62900E 06 .13264E 00 28 3252 2313 .66600E 06 ,12275E 00 .72900E 06 .11268E 00 .78100E 06 .13783E 00 28 3252 2314 .62500E 06 .12403E 00 .87900E 06 .12337E נינו .92900E 06 ,12438E 00 28 3252 2315 .98700E 06 .11942E 00 .10320E 07 .12187E 00 .10750E 07 .12037E 00 28 3252 2316 .11 J50E 07 .13056E 00 .11790E 07 .13199E 00 .12280E 07 .13813E 00 28 3252 2317 12850E 07 .13747E 00 .13390E 07 .13272E 00 .14320E 07 .12457E 00 28 3252 2318 14310E 07 .12098E 0J .16000E 07 .12405E 00 .18000E 07 .11065E 00 28 3252 2319 .19000E 07 .11601E 0J .200005 07 .11811E 00 .21000E 07 .10497E 00 28 3252 2320 122000E 07 ,10923E 01 .230002 07 .10395E 00 .24000E 07 .10366E 00 28 3252 2321 .25000E 07 ,10349E 00 .26000E 07 .93930E-01 .27000E 07 .89137E-01 28 3252 2322 .25000E 07 .88367E-J1 .30000E 07 .78853E-01 .32000E 07 .78361E-01 28 3252 2323 134000E 07 .72133E-J1 .36000E 07 .67266E-01 ,38000E 07 .61565E-01 28 3252 2324 40000E 07 .603/1E-01 .50000E 07 .40865E-01 .60000E 07 .29585E-01 28 3252 2325 •50000E 07 .24059E-01 .10000E 08 .19745E-01 .12000E 08 .18569E-01 28 3252 2326 14JOOE 08 .2094JE=JL .16000E 08 .17914E-01 .20000E 08 .16552E-01 28 3252 2327 28 3 0 2328 2,80000+ 4 5,81826+ 1 ũ 0 0 28 3253 2329 0 0.0 + 0 0.0 J 0 0 1 28 3253 2330 60 60 28 3253 2331 10000E-05 .10902E 00 .50000E 05 .10706E 00 .10000E 06 .10793E 00 28 3253 2332 12500E 06 .10760E JU .15000E 06 .10665E 00 .17500E 06 .10603E 00 28 3253 2333 120500E 06 .10451E UU .22500E 06 .10315E 00 .25500E 06 .10268E 00 28 3253 2334 ,275JOE 06 ,10315E 00 .30000E 06 .10429E 00 ,31500E 06 .10693E 00 28 3253 2335 137200E 06 .10109E 00 .43300E 06 .10410E 00 .48300E 06 .10246E 00 28 3253 2336 153000E 06 .57700E 06 .1020UE 00 .10033E 00 .5290DE 06 .10645E 00 28 3253 2337 1600UDE 06 .10262E 00 .7290UE 06 .9962UE-01 .78100E 06 .10941E 00 28 3253 2338 152500E 06 ,10338E 00 .87900E 06 .10474E 00 .92900E 06 .10493E 00 ``` 28 3253 2339 ``` .98700E 06 .10229F 00 .10320E 97 .10577E un .10750E 07 .10407F 0n 3253 234n .11050E 07 .10906E 03 .11790E ü7 .11130E 0D .12280E 07 .11587F 00 28 3253 2341 .12850E 07 .11737F 00 .13390E 0.7 .11520E u n .14320E 0.7 .11518F nn 28 3253 2342 .14810E 07 .11438F 0.0 .16000E 07 .11425E 00 .18000E 07 .11146F 00 28 3253 2343 .19000E 07 .11199E 00 .20000E n7 .11308E 0a .21000E .07 .10816E 00 28 3253 2344 .22000E .10907E 00 .23000E 07 .10965E HO .24000F 0.7 .10658F 00 28 3253 2345 .25000E .10829E Un 0.7 .26000F n7 .10255E 00 .27000E 07 .10013E 0n 3253 2346 .28000F 0.7 .10278E 00 .30000E u7 .95485F-01 .32000E 07 .95763E-01 3253 28 2347 .34000E 07 .94276E+01 .36000E 07 .94090E-01 .38000E 0.7 .90443E-01 28 3253 2346 .40000E 07 .89534F-01 .50000E 07 .73454E=01 .60000E 07 .63708E-01 28 3253 2340 .80000F 07 .59501E-01 .10000E 08 .55390E-01 .57006E-01 .12000E 08 28 3253 2350 .14000E 08 .62057E=U1 .16000E 08 .5658UE-01 .20000E 08 .49977E-01 28 3253 2351 28 3 n 2352 0.00000+ 0 0.00000+0 Ð 0 28 0 2353 n 0 2.80000+ 4 5.81826+ 1 1 1 0 0 28 4 2 2354 0.00000+ 0 5.81826+ 0 2 361 18 28 4 2 2355 1.00000+ [] 1,14582- 2 5,90731- 5-4,14354-10 0,00000+ 0 0.00000+ 0 28 4 2 2356 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0.00000+ 0 0 28 4 2 2357 0.00000+ 0.00000+ 0 0.00000+ 0 0 0.00000+ 0 0.00000+ Ω 0.0000n+ n 28 4 2 2358 0.00000+ 0 0.00000+ 0 9.99823- 1 2.06230- 2 2.02527- 4 9.66306- 7 28 4 2 2359 -2.65665- 8-1.88728-10 0.00000+ 0 0.00000 + 0 0.00000+ 0 0.00000+ 28 O 4 2 2360 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0.00000+ 0 0 400000+ 28 2 2361 0.00000+ 0 0.00000+ 0 0.00000+ 0-1.14553- 2 9.99536= 1 2.94571- 28 2 2362 4.21.882- 4 3.51502- 6-4.66250- 8 5.47814-10 0.00000+
0.00000+ 28 4 2 2363 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 28 2 2364 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 1.77193- 4-2.06152- 2 28 4 2 2365 9.99094- 1 3.81767- 2 7.15827- 4 8.28254- 6-4.69758- 8-1.33696- 9 28 2 2366 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 28 2 2367 0.00000+ 0 0.00000+ 0 U.00000+ 0 0.00000+ 0 0.00000+0-2.90041-6 28 2 2368 4.04938- 4-2.94417- 2 9.96504- 1 4.68394- 2 1.08386- 3 1.58987- 5 28 4 2 2369 1.67833- 8 1.80772- 9 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 28 4 2 2370 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0.00000+ 0 0.00000+ 0 ٥ 28 4 2 2371 4.84653- 8-7.73310- 7.02846- 4-3.81512- 6 2 9.97767- 1 5.54662- 2 28 2 2372 1.52574- 3 2.70047- 5 1.07649- 7-5.23161- 9 0.00000+ 0 0.00000+ p 28 4 2 2373 0.00000+ 0 0.00000+ 0 U.00000+ 0 0.00000+ 0.00000+ 0 0.00000+ n 0 28 4 2 2374 0.00000+ 0-8.17838-10 1.44994- 7-1.53750- 5 1.07312- 3-4.60012- 2 28 2 2375 9.96882- 1 6.40658- 2 2.04117- 3 4.22150- 5 3.74534- 7-6.02243- 9 28 4 2 2376 0.00000+ 0 0.0000c+ b 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ n 2 28 4 2377 0.00000+ 0 0.00000+ 0 1.38762-11-2.68375- 9 3.20159- 7-2.64854- 5 28 2 2378 1.51630- 3-5.54127- 2 9,95850- 1 7,26421- 2 2.63009- 3 6.21769- 5 28 4 2 2379 8.32078- 7 1.54458- 9 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 28 4 2 2380 0.00000+ 0 0.00000+ 0 0.00000+ 0-2.36222-13 4.92015-11-6.45651- 9 28 2 2381 6.06973- 7-4.17022- 5 2.03248- 3-6.39947- 2 9.94671- 1 8.11964- 2 28 4 2 2382 3.29229- 3 8.75183- 5 1.43599- 6 1.15457- 8-2.58823- 9 5.41443-10 28 4 2383 2 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 4.03015-15-8.95285-13 28 2 2384 1,27290-10-1,32554- 1.04357- 6-6.16568- 5 2.62163- 3-7.25507- 2 6 28 4 2 2385 9.93346- 1 8.97269- 4,02747- 3 1,18858- 4 2,30335- 6 2,74045- 8 28 4 2 2386 -1.20268- 8-6.45537- 9 U.00000+ 0 0.00000+ 0 0.00000+ 0-6.88622-17 28 4 2 2387 1.61992-14-2.46722-12 2.79788-10-2.45453- 8 1.67340- 6-8.69770- 5 2 2388 28 4 3.26364- 3-8.10823- 2 9.91874- 1 9.82390- 2 4.83547- 3 1.56821- 4 2389 28 4 2 3,46026- 6 4,45760- 6 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ p 28 4 2 2390 1.17792-18-1.83479-16 4,72015-14-5,75731-12 5,52462-10-4,21861- 8 28 2 2391 2.54526- 6-1.18286- 4 4.01832- 3-8.95895- 2 9.90256- 1 1.06726- 28 4 2 2392 5.71604- 3 2.02024- 4 5.06786- 6 9.45706- 8-2.45526- 8-2.13859- 8 28 4 2 2393 0.00000+ 0-2.01652-20 2.41741-18-7,52513-16 1.16154-13-1.20313-11 28 4 2 2394 1.8683- 9-6.84790- 8 3.71327- 6-1.56212- 4 4.82549- 3-9.86718- 2 2 2395 28 4 9.86493- 1 1.15165- 1 6.66902- 3 2.55112- 4 6.98640- 6 1.23752- 7 28 2 2396 8.99606- H 0.00000+ L U.00000+ 0-3.25687-20 9.75873-18-2.13601-15 28 2 2397 2.55346-13-2.31854-11 1.73419- 9-1.06212- 7 5.23684- 6-2.01370- 4 28 4 2 2398 5.70490- 3-1.06520- 1 9.86585- 1 1.23624- 1 7.69391- 3 3.16646- 4 28 2 2399 ``` ``` 9.54527- 6 2.24151- 7 0.000C0+ 0 0.00000+ 0 0.00000+ 0-1.37288-19 28 4 2 2400 2.70058-17-5.11106-15 5.10465-13-4.19510-11 2.83993- 9-1.58707- 7 28 2 7.18071- 6-2.54377- 2401 6.65629- 3-1.14958- 1 9.84532- 1 1.32032- 1 28 2 2402 8.79072- 3 3.87326- 1.24837- 5 0.00000+ 0 0.00000+ 0 0.00000+ 0 28 2 n.u0000+ G-3.86971-19 2403 0.29652-17-1.09988-14 9.78850-13-7.21388-11 28 2 2404 4.46839- 9-2.29860- 7 9.61463- 6-3.15849- 4 7.67938- 3-1.23359- 1 28 2 2405 9.82335- 1 1.40412- 1 9.95874- 3 4.67668- 4 0.00000+ 0 0.00000+ 0 28 2 2406 n.00000+ U 0.00000+ 0.00000+ 0-9.08700-19 1.32274-16-2.19381-14 28 1.75975-12-1.18926-10 2 2407 6.79791- 9-3.24195- 7 1.26144- 5-3.36396- 4 28 2 2408 8.77387- 3-1.31729- 1 9.79994- 1 1.48760- 1 1.11979- 2 0.00000+ 28 2409 2 0.0000+ 0 0.00000+ 0 U.00000+ 0 0.00000+ 0 1.33974-20-1.91163-18 28 2 2410 3.84731-16-4.12650-14 3.02736-12-1.89187-10 1.00484- 8-4,46897- 7 28 2 2411 1.62598- 5-4.66624- 4 9.93941- 3-1.40069- 1 9.77510- 1 1.57076- 28 4 1 2 2412 n.00000+ 0 C.006C0+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 0.00000+ 0 28 4 2 2.84743-20-4.84395-18 2413 8.47349-16-7.40100-14 5.01707-12-2.91878-10 28 4 2 2414 1.44874- 8-6.03867- 7 2.06366- 5-5.57138- 4 1.11757- 2-1.48375- 1 28 2 2415 9.74883- 1 28 4 0.00000+ 0 0.00000+ 2 2416 Û 0 Û 28 61 4 2 2417 61 2 28 4 2418 2 ,00000E 0n .10000E=04 0 28 4 2 2419 .00000E 00 .000000E 00 .00000E UO .00000E 00 .00000E .00000E 00 0.0 28 4 2 2420 .00000E 00 .25000E 05 Ω 28 2 2421 .00000E 00 .00000E 00 .0000CE 00 .00000E 00 .00000F 0.0 .00000E 0.0 28 2 2422 .00000E 0a .50000E 05 n 28 0 2 2423 .33333E-01 .00000E C C .000UCE 00 .000000E 0.0 .00000E 0.0 .00000E 0.0 28 2 2424 .000000E 00 .10000E 0.6 28 2 2425 .16867E-01 .0000CE UG .00000F .00000E 0.0 0.0 .00000F .00000E nn 0.0 28 4 2 2426 .00000E 00 .12500E 06 28 n 4 2 2427 ,23333E-01 .000COE 66 .0000CE 0.0 .0000DE 0.0 .00000E 00 .00000F 0.0 28 4 2 2428 .00000E 00 .1500GE 06 1 0 28 4 2 2429 .40000E-01 .000000E 66 00 .0000GE .00000E 00 .00000E 0.0 .00000E 0.0 28 4 2 2430 .00000E 00 .17500F 66 28 2 2431 .50000E-01 .00000E CO .00000E 00 .0000DE 0.0 .0000DE .00000E 0.0 0.0 28 2 2432 .00000E 0n .20500E 06 28 n 4 2 .73333E=01 2433 .00000E CG .00000E 00 .00000E 0.0 .00000E 00 -00000E 00 28 4 2 2434 .00000E 00 .2250CE 06 28 4 2 2435 .93333E-01 .00000E CO .00000E 0.0 .00000E 0.0 .00000F 0.0 -00000E CO 28 4 2 2436 .00000E 00 .25500E C6 2 28 4 2 2437 ,10000E on .00000E Uu .00000E 00 .00000E 0.0 .00000E 00 .00000E 0.0 28 4 2 2438 .0J000E 00 .27500E 06 O 28 4 2 2439 .93333E=01 .00000E 00 .00000E .00000E 00 00 .00000E 00 .00000F 0.0 28 4 2 2440 .00000E 05 .30000E 06 28 n 2 2441 .76667E-01 .0000CE 06 .00000E 00 .00000E 0.0 .00000E 0.0 .00000E 0.0 28 4 2 2442 .00000E DO .31500E 66 n 28 4 2 158133E-01 2443 .21240E-01-.11471E-02 -.11244E-03 .00000E 0 .00000E 00 28 4 2 2444 .00000E 00 .37200E 06 28 4 .18097E 00 Ω 2 2445 .6176GE=01 .71300E-02 .47056E-02 .00000E 00 .00000E 28 +50000E 00 0.0 4 2 2446 .43300E G6 28 .14637E 00 0 4 2 2447 .6762UE-61 .16057E-01 .21278E-02 .00000E 00 .00000E 0.0 28 .00000E 00 4 2 2448 .48300E 06 28 0 4 2 2449 .16870E G G .67060E-01 .59471E-02 .17156E-02 .00000E 00 .00000F 0.0 28 *00000E 00 4 2 2450 .53000E 06 ,21547E UÛ Û 28 4 2 2451 .89300E-01 .13041E-01 .59411E-02 .00000E 0 .00000E 0.0 28 4 .6000E 2 2452 00 .57700E 06 28 n 4 2 2453 121157E 0.6 .10524E 00 .11159E-01 .39878E-02 .00000E 0 .00000E 0.0 28 2 2454 .00000E 0.0 .62900E U6 0 28 116307E 4 2 2455 0.0 .11494E 00 .11659E-01 .12067E-01 .00000E 00 .00000E *00000E 0.0 28 2 2456 0.0 .68600E 06 û 28 122257E 4 2 2457 0 0 .12542E 00 .25329E-01 .98622E-02 .00000E 0.0 .00000E 28 .00000E 00 00 2458 4 2 .72900E 06 0 0 28 4 2 2459 ``` ``` .28427E 00 .15496E 00 .36443E-01 .11059E-01 .00000E 00 .00000E 00 28 2460 2 .00000E 00 .7810UE -06 28 4 2 2461 .13287E 00 .12792E LC .17400E-01 .40411E-02 .00000E 00 .00000E 28 0.0 2 2462 .0000DE 00 .8250CE 66 28 2463 0 2 .21507E 00 .12678E 0.6 .20400E=01 .96622E-02 .00000E 00 .00000E 0.0 28 2 4 2464 .00000E 00 .87900E 06 28 4 2 2465 .22023E 00 .14998E CC .32457E-01 .88189E-02 .00000E 00 .00000E 00 28 2 2466 .UU000E 00 .92900E 28 4 2 2467 .21403E 00 .14598E 00 .28957E-01 .14189E-U1 .00000E 00 .00000E 0.0 28 4 2 2468 .UUÇQQE 00 .98700E 06 0 28 4 2 2469 .24340E 00 .14324E UU .30714E-01-.28522E-02 .00000E 00 .00000E 0.0 28 4 2 247a •00000E 0.0 .10320E 67 4 28 2 2471 ,23047E 00 .17316E UU .38386E-01 .13344E-U1 .00000E 00 .00000E 00 28 4 2 2472 .00000E 00 .1075CE C7 28 4 2 2473 .23873E Οû .16044E CO .37086E-01 .97656E-02 .00000E 00 .00000E 00 28 4 2 2474 .00000E 00 .11050E C7 28 4 0 2 2475 .17823E 00 .16482E 00 .22057E-01-,10374E-02 .00000E 00 .00000E 28 2476 0.0 4 2 .UUUCOE 0.0 .11790E 07 28 4 2 2477 .17107E 00 .19006E 00 .41543E-01 .33989E-02 .00000E .00000E 00 28 2 2478 .0000DE 0.0 .12280E 07 0 28 2 2479 .13627E 0.0 .22180E 06 .24229E-01 .78067E-02 .00000E 00 .000000E 00 28 2 2480 .00000E 00 .12850E U7 28 0 2 2481 .14167E 00 .24740E 00 .27886E-01 .58200E-02 .00000E 00 .00000F 0.0 28 2 2482 .00000E 00 .13396E U 7 28 4 2 2483 .16953E 00 ,23960E 00 .27586E-01 .17978E-01 .00000E 00 .00000E 00 28 2 2484 .00000E 00 .1432(E U7 28 2 2485 .22047E 0.0 .28380E 00 .62614E-01 .31511E-01 .00000E 00 .00000E 28 0.0 2 4 2486 .00000E 0u .1481UE 07 28 4 2 2487 .24230E 00 .29180E 00 .64300E-01 .38144E-01 .00000E 00 .00000E 00 28 2 2488 .00000E 0.0 .16000E 07 28 4 2 2489 .22307E 0.0 .27640E 00 .85457E-01 .39144E-01 .000CDE .00000E 00 28 4 2 2490 .JUU00E 00 .18000E 07 28 2 2491 .305C3E 0.0 .31540E UO .11103E 00 .21133E-01 .00000E 00 .00000E 0.0 28 2 2492 .00000E 00 .1900UE C7 28 4 2 2493 .27183E 0.0 ,2940(E 60 .12719E 00 .59344E-01 .00000E 00 .00000E 0.0 28 2494 2 .COCCOE 0.0 .20000E 07 28 2 2495 .25950E CO .29720E 60 .13367E 0.0 .40856E-01 .00000E 0.0 .00000E 00 28 4 2 2496 .UULUOE DO .2100UE 07 28 2 2497 .33667E UO .31300E 06 .14929E ()0 .59189E-01 .00000E 00 .00000E 28 00 2 2498 • n n coof on .2200LE 67 28 0 2 2499 .31247E 00 .29920E 00 .15086E UO .44211E-01 .00000E 0.0 .00000E 2 2500 00 28 .00000E 00 .230COE 07 0 28 2501 2 .34600E 00 .33626E DC .15671E 00 .51122E-01 .00000E 0.0 .00000E 00 28 4 2 2502 .00000E 00 .24000E 07 28 2 2503 .34600E ,3070CE 00 0.0 .16814E 00 .77389E-01 .00000E 00 .00000E 00 28 2 2504 .UUQCOE OC .25000E 07 28 0 2 2505 .31670E 00 .29760E 00 .18429E 00 .68922E-01 .00000E 00 .00000E 00 28 2 2506 .00000E 0.0 .26000E U7 0 28 2 2507 .40500E 00 .32500E 00 .18971E υü .71656E-01 .00000E 0.0 .00000E 00 28 2 2508 . COOCOE OD .27900E 07 28 2 2509 .43400E 00 .3322UE ប្រ .15486E 00 .66522E-01 .62873E-03 .42892E-02 28 2510 2 .00000E 00 .28000E 07 28 2 2511 .44033E 00 .36560E UO .22086E 00 .96156E-01 .18945E-01 .58400E-02 28 4 2 2512 .00000E 0 U .30000E 67 28 4 2 2513 .49700E 00 .36360E 0.0 .20500E 00 .80744E-01 .28182E-02 .64246E=03 28 2 2514 4 .00000E 00 .32000E 07 28 2 2515 .50033E 0 U .37320E 00 .24414E 0.0 .10103E 00 .31636E-02 .39946E-02 28 2 2516 4 · UUUUUE 0.0 .34000E U7 28 2 2517 .53933E 00 .40940E 0.0 .27943E 00 .13078E .27264E-01 00 .16031E-01 28 4 2 2518 .UUUUUDE OU .36000E 0 0 28 4 2 2519 ``` ``` .57033E 00 .4458UE 00 .30400E 00 .15478E 00 .41436E-01 .18108E-01 28 4 2 2520 .00000E 00 .38000E 07 28 4 2 2521 n 60533E 00 .31271E 00 .15456E 00 .46440E UO ,41873E-01 .19377E-01 28 2 2522
.00030E 00 .40000E U7 0 28 2 2523 .61267E 0U .46960E UU .33214E 00 .16500E 00 .12662E-01 .34236E=01 28 2 2524 .00000E 00 .50000E u7 ۵ 28 2 2525 a 73367E 00 .55800E 00 .40329E 00 .24489E 00 .99000E-01 .36508E-01 28 2 2526 .11520E-01 .00000E 00 .26653E=02 .0000UE 0U 28 .00000E 00 .00000E 00 2 2527 .0000E 00 .60000E 07 n 28 2 Û 4 252A 10 0 80533E 00 .47886E 00 .32133E 00 .16955E 00 .78077E-01 28 .64140E 00 4 2 2529 .28473E-01 .82882E-02 .20558E-02 .30786E-03 .00000E 00 .00000E 00 28 2 2530 .00000E 00 .80000E 07 10 n 28 2 2531 .54100E 00 .69260E 00 .52000E 00 .36633E 00 .21136E 28 2 2532 00 .10669E 00 .40127E-01 .16271E-01 .64421E-02 .22729E-02 .00000E .00000F 0.0 28 4 2 2533 00 .00000E 00 .100UUE 08 O 10 28 4 2 2534 ٥ .86900E 00 .73760E QD .58829E 00 .44011E UU .28664E 00 .16654E DO 28 4 2 2535 .58933E-01 .39071E-01 .3571JE-02 ,00000E 00 .14821E-01 .00000E 00 28 4 2 2536 .00000E 00 .12000E 08 12 28 4 2 0 2537 ,87790E 00 .75760E 00 .62571E 00 .34427E 00 .48789E 00 .22062E 00 28 4 2 2538 .13573E 00 .74882E-U1 .33905E-01 .10586E-01 .30700E-02 28 .74560E-03 4 2 2539 ,00000E 00 ,14000E 08 12 28 4 2 2540 ,86230E 00 .62514E 00 .74200E 00 .50689E 00 .38127E 00 .26585E 00 28 4 2 2541 .18100E 00 .12065E 00 .90870E-02 .26886E-01 .24004E-02 .68158E-01 28 4 2 2542 .60000E 00 .16000E 08 0 28 4 n 14 2 2543 0 .88133E 00 .7672UE UO .66086E 00 .55144E 00 .43573E 00 4 .32562E 00 28 2 2544 ,23587E 00 ,16794E 00 .10558E 00 .51333E-01 .20391E-01 .66000E+02 28 4 2 2545 ,19033E=02 .48103E-03 .00000E 00 .00000E 00 .00000E 00 .00000E 00 28 4 2 2546 ,20000E 08 .00000E 00 n Ü 28 4 2 2547 14 n .88967E 00 .77160E 00 .66929E 00 .57733E 00 .48773E 00 .39992E 00 28 2 2548 ,32047E 00 ,25276E 00 .18989E UD ,12210E 00 .63565E=01 28 2 2549 .26792E-01 4 .99704E-U2 .30717E-02 .00000E 00 .00000E 00 .00000E 00 28 4 2550 .00000E 00 2 28 4 0 2551 2.800000+ 4 5.81826+ 1 0 2 28 0 0 4 16 2552 0.0 0 ٠ 0 5.81826+ 1 4 1 0 0 28 16 2553 0.0 + 0 0 0 0.0 0 4 28 16 1 2 2554 2 0 Ü 0 4 0 28 16 2555 0.0 0 Û 7.95400+ Ó 0 1 2 28 4 16 2556 2 U 28 4 16 2557 Ú 0 0 -1.0 0 5,0 1 0 5.0 0.0 1.0 28 4 16 2558 1 0.0 0 0 0.0 + 2.0 7 0 U 0 2 28 4 16 2559 1 2 2 0 Ü 28 4 16 2560 0 0 -1.0 5.0 + 0 1 0 5.0 1.0 1 0.0 0 0.0 0 28 4 16 2561 0.0 ٠ 0 0.0 Ü 28 4 0 2562 2.8 + 4 5.81826+ 0 2 22 1 28 4 0 0 2563 0.0 0 5.81826+ 1 Ö + 1 0 28 4 n 22 2564 0.0 0 0 4 0 0.0 0 28 1 2 22 2565 2 0 2 0 0 ۵ 28 4 22 2566 0.0 0 ŋ 6.401 Ó Û 1 2 28 4 22 2567 2 2 0 0 0 0 28 4 22 2568 -1.0 0 5.0 1 0 5.0 1.0 0 0.0 0 28 4 22 2569 1 0.0 0.0 0 7 U 2.0 0 28 4 1 2 22 2570 2 2 0 4 0 0 0 28 22 2571 -1.0 5.0 5.0 0 1 1.0 0 0.0 0.0 28 4 22 2572 1 0 0 .03000E 00 .00000E 00 28 4 O 2573 2.8 + 4 5.81826+ 1 0 2 0 0 28 4 28 2574 0.0 Û 0 5.81826+ 1 1 0 28 28 2575 0 4 0.0 0 0 0.0 0 0 2576 1 2 28 4 28 2 0 2 0 0 28 4 28 2577 0 0.0 8,319 0 6 0 0 1 2 28 4 28 2578 ``` 0 28 4 28 2579 0 2 | -0. | -1.
0. | 0. | 0,
-1. | 0. | 0.
0.
2. | 0. | -0.
-0. | -1, | 0.
0. | -0.
0. | -1.
-0. | υ, | | -1 -0 -0 -0 -0 -0 | | | 0 | 2
0 | -1 | -1 | |---|-------------------|-------------------|-------------------|------------|-------------------|---------------|-------------------|-------------------|-------------|-------------------|-------------------|-------------------|------------------|-------------------|----------------|----------------------|-------------|----------------------|----------------------|--------| | 7
4
1 | 0 | Û | | | Ú | 5 | 4 | Ü | 8 | 1 2 | , 7 | 6
. U | 2 5 | . 7
. 4 | • 0 | • 0 | . 0 | .8
.0 | ٥. | • 0 | + | + | + | + + + | + | + | + | + | + | + | | | 4 | • | | , | | | | | 00000 | 0
21 | 0 | 0 2 0 | 0 0 5 | 0 0 4 | 0 | _ | 21 | 0 | 0 | 0 | 21 | . (| • (| 21 | + (| ۱ | ٠ ، | + i | +
+ | | | | 4 | | : | (| (| (| . 1 | : ا |)
) |)
) |) |) |) |)
L | 5
0
0 | 5
0
2 | 4
0 | 2
0 | 0 | | | | . (|
 | | l.
5. |).
). | ٠, ٥ | ο. | | D . | | | • | • | 5 ,
8 , | 5 ,
4 , | 1 | 5 | 5 | _ | | 35
33 | | 0 | | 81 | 0 | 47
76 | 16 | 23 | C 5 | 3 (| 2 | 8 | 4 | 3 | 0 | 0 | , 1 | . 8
. 8 | , 0 | .0 | | 45
8
55 | E. | | 5 | .62 | | 6 | | | 22
54 |) 2
7 2 | | 12 | 75
67
12 | 38 | | | 92 | 18 | | | | ; · | | | | 26 | | 25 | | ~ ~ | | 5 | | | | 5 | | | 20 | 32 |) n | | | | + | + | + | | +
+
+ | + | + | + | +
+
+ | +
+ | + | + | + + + | + | + | + | 0+ | -
6+
6+
+ | -
E | - | | 0- | 162 | 5 | | 102 | 0 | 0 | | 2 | | 0 | 0 | | Û | Ĵ | 6 | 6 | 6 | 1 | . 1 | . 1 | | 0 | | | 1 | | 0 | 0 | - () | - Ü | Ü | (| - (| • | 1 | - |) | | • | L
L | 2 | l
/ | | . 6 | | | . (| | • 9 | | • | | • |). | ٠, | ,
, |) .
) . |).
0. | 1. | 1. | | | 1, | 1 | | •
• | | | 1 | | 9 | 3
5 | 3 | | | 0
3 | 6 | | 3 | 6
3 | | | | | , 0 | 0 | | • | | | | | | | | | | | | | | | • | | | | | | | + | | | + | | + | +
+ | + + + | | | | + | | + + + | | + | + | | | + | + | | 0 | 0 | 0
U | 0 | 0 0 0 | 0 | 0 | _ | 0 | 0 | 0 | 0 0 | 0 | 0 | _ | 0 | | (| (| | . (| | 0 0 0 | 5 | | E | | 1 | 0 | Q | | | (| (| (| (| | 1 |)
 |)
)
1 |) |) | נ
נ | | . 3 | | • 1 | | | • |) . | ١. | | |) . |). | | 0, | 0. | 5, | 5 , | | | 5 | 5 | | 34 | | | 1 | | 38 | 55
88 | 18 | | | 3:
54 | 2 | | 5 | 3 | | | | | . 0 | . 0 | | 3 ii
4 5
0 0 | | | | | 2 | 6 | 6 | | 24
32: | 5
1 6 | | νū | 00
09
73 | 4 3
4 4 | | | | | | | |) · | | | | | 5 | 25 | 25 | | 5 | | | | 5 | 0
5 | | | | | | | | +
+ | - | - | _ | | + | +
+ | | | + | + | + | | + | + | - | - | | | - | • | | 0.0 | Ģ
U | 1
0
0 | 0 | 200 | 0 | 0 | | 0 | | | 0 0 | 0 | 0 | 0 | 1 |)
1
(| (| 2 | (| • ; | | 0 0 | | U | _ | | 1 | 0 | - 0 | - (| 1 | (| - (
- (| : | - (| - |)
} | Ĺ | | 2 |)
L | - | | . 5 | • (| • (| | | (| • • |) • !
) • : | |) . |), | 0. | 1. | 0. | O. | 0. | 0. | | | ٥, | 0 , | |)
) | | j | | | 0 | 4
7 | 2 | | 7 | 1 | 5 | | 4 | 5
2 | | 0 | | | . 0 | . 0 | *
* | * | • | _ | | + | •
• | + + | + | + | + + | + | • | + + | + + | * | • | | | • | 4 | | 0 | 10 | 0
1
0 | 1 | 0 1 0 | 0 | 0 | 0 0 | 0 | 0 0 1 | 0 | 0 | 0 | 0 | _ | 1 | - | 1 | | (| ١ - | | 0 | | | _ | | | 1 | (| (| 1 | 1 | | |) |)
) | L | L | Ĺ | 0 | 1
0
0 | - | | .3 | • (| | | | |) .
L . |), | | 9 | Ο, | 0. | | 0 | 0. | 0, | 0 | , | | 0 | 0 | | 33
35
33 | | | | | 47 | 65
01 | 22 | | | 26
40
63 | 2(| | 5 | 3:
3: | C | 0 | , | | • 0 | . 0 | | 75
7
05 | | | | | | 7 62 | 62
2
22 | | 4 : | 6 | 2! | 75 | 30
58
39 | 72
37
57 | | | | | | | | 4 | | • | | | | | | | | 5 | | | | | | | | | | | | • | | | | | + | + | + | + | +
+ | +
+
+ | + | + | + | +
+ | | • | | | + | + | | 0 0 0 | 1
0 | 0
2
0 | 0
2
0 | 0 | | 0 | | 21
0
0 | 0 | 0 | 0 | 0
0
21 | 0 | 0 0 | 0
21
0 | 0 0 | 0 | 0
0
5 | 0 | 0 | | - | 28
28
28 | | 28
28 | 28
28 | 28
28 | 28 | 28
28
28 | 28
28
28 | 28
28 | 28
28
28 | 28
28
28 | 28
28 | 28
28
28 | 28
28
28 | 28
28
28 | 28
28
28
28 | 28
28 | 28
28
28
28 | 28
28
28 | 28 | | | 4 4 | 4 4 | 4 4 4 | 4 | 4 4 | 4 4 | 4 4 | 4 4 | 4 | 4 4 | 4 4 4 | 4 4 | 4 | | 4 | 4 | 4 | 4 | 4 | | | 5;
5; | 5 5 5 | | 5
5 | 5
5 | 5 | 5 | 5 | 5 | 5 | 5 | 17 17 | 5 | | | | ! | } ! | 1 | 4
4 | 4 | | 2 | 2 2 2 2 | 2 | 2
2 | 2
2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 51
51 | 51
51 | 51
51 | 51
51 | 51
51 | 51 | | 2 ន | | 263
263
263
263
263 | 263
263
263 | 262
263
263 | 262
262
262 | 262
262 | 262
262
262 | 261
262 | 261
261
261 | 261
261
261 | 261
261 | 260
260
261 | 260
260
260 | 260
260
260 | 26
26 | 25 | 25
25
25 | 25
25
25
25 | 25
25 | 25 | 25
25 | 25 | | 6
7
8 | 2
3
4 | 0 | 7
8 | 4 5 | 1 2 | 9 | .7 | . 4 | 1 2 | 9 |)6
)7 | 13
14 | ນຄ
0 1 | 97
98 | 94
95 | 91
92 | 88
89 | 85
86 | 82 | 8 D | ``` ,5 + 0 - .6125 + 0 0.6 + 0 0.6730 + 0 0.7 + 0 0,7395 + o 28 4 52 2640 .8 + 0 ,8120 + 0 0,9 + 0 0.8905 + 0 1.0 + 0 0.9750 + 0 28 4 52 2641 + 0 1,4 + 7 0.0 0 21 28 4 52 2642 1 21 2 0 G 0 0 28 4 52 2643 .1.0 + 0 0.28 + 0-0.9 + 0 0.24650+ 0-0.8 + 0 0.22200+ 0 28 4 52 2644 -0.7 + 0 0,2065 + 0-0.6 + 0 0.2 + 0-0.5 + 0 0.2025 + 0 28 4 52 2645 -0.4 + 0 0.214 + 0-0.3 + 0 0.2345 + 0-0.2 + 0 0.264 28 4 52 2646 + 0 + 0 0,3025 + 0 0.0 + 0 0.35 + 0 0.1 -0.1 + 0 0.4065 + 0 28 4 52 2647 0 0.3 0.2 + 0 0.472 • + D 0.5465 + 0.0.4 + 0 0,63 + 0 28 4 52 2648 0.5 + 0 0.7225 0 0.6 + 0 0.824 + 0 0.7 + + 0 0.9345 + 0 28 4 52 2649 + 0 1,054 0 0.9 0.8 + 0 1.1825 + 0 1.0 • 0 1.320 28 4 52 2650 + 0 0.0 + 0 2.0 ٠ 7 0 0 1 21 28 4 52 2651 2 21 0 0 0 28 4 52 2652 0 -1.0 + 0 0,23 + 0-0.9 + 0 0,19225+ 0-0,8 + 0 0,165 + 0 28 4 52 2653 -0.7 + 0 0.14825+ 0-0.6 + 0 0.142 + 0=0.5 + 0 0,14625+ 0 28 4 52 2654 -0.4 + 0.0.161 + 0-0.3 + 0 0,18625+ 0-0,2 + 0 0.222 + 0 28 4 52 2655 + 0 0.26825+ 0.0 + 0 0,325 + 0 0.1 -0.1 + 0 0,39225+ 0 28 4 52 2656 + 0 0.55825+ 0 0.4 0.2 + J 0,47 + 0 0.3 + 0 0.657 + 0 28 4 52 2657 + 0 0.76625+ 0.5 0 0.6 + 0 0.886 + 0 0.7 + 0 1,01625+ 0 28 4 52 2658 + 0 1,157 + 0 0,9 + 0 1.3825 + 0 1.0 + 0 1.47 0.5 + 0 28 4 52 2659 + 0 0.0 0 0.0 • 28 4 0 2660 2,8 + 4 5,81826+ 1 0 28 4 53 2661 0 + 0 5.81826+ 1 0 0.0 2 0 28 4 53 2662 0 0.0 + 0 0,0 + 0 0 0 5 28 4 1 53 2663 2 5 0 0 0 ۵ 28 4 53 2664 0.0 0 1.479 6 0 0 1 2 28 4 53 2665 2 2 0 0 0 0 28 4 53 2666 + 0 5.0 0 -1.0 - 1 1,0 5.0 1 0.0 0 0.0 0 28 4 53 2667 + 0 4.0 0 0.0 + 6 0 1 2 28 4 53 2668 2 2 0 0 4 53 2669 0 ٥ 28 1 1.0 5,0 1 0.0 -1.0 + 0 5.0 0 0.0 0 + 0 28 4 53 2670 0.0 + 0 8.0 + 6 0 0 4 1 21 28 53 2671 21 2 0 O 0 28 4 53 2672 0 -1.0 ,425 + 0-0.9 0 0,3955 + 0-0.8 + 0 + 0
0.372 + 0 28 4 53 2673 •0.7 ,3545 + 0 = 0.6 + 0 + 0 0,3430 + 0 = 0.5 + 0 0.3375 + 28 4 53 2674 0 -0.4 + 0 + 0-0.3 .338 + 0 0,3445 + 0-0.2 + 0 0.357 0 28 4 53 2675 • -0.1 + 0 ..3755 + 0 0.0 + 0 0,4000 + 0 0.1 + 0.0.4305 + 0 28 4 53 2676 .2 + 0 + 0 0.3 .467 + 0 0.5095 + 0 0.4 + 0 0.558 + 0 28 4 53 2677 6125 • 0 .5 + 0 0.6 + 0 0.6730 + 0 0.7 + 0 0.7395 + 0 28 4 53 2678 6. + 0 .8120 + 0 0.9 + 0 0.8905 + 0 1.0 + 0 0.9750 28 4 53 2679 + 0 0.0 7 + 0 1,4 O 0 1 28 4 53 2680 21 21 2 0 0 53 2681 0 0 28 4 •1.U + 0 0.28 + 0 0,24650+ 0=0.8 + 0=0.9 + 0 0,22200+ 0 28 4 53 2682 -0.7 + 0 0.2065 + 0-0.6 + 0 0.2 + 0-0.5 + 0 0.2025 + 0 28 4 53 2683 -0.4 + 0 0.214 + 0-0.3 + 0 0.2345 + 0=0.2 + 0 0,264 28 4 53 2684 + 0 •0.1 + 0 0.3025 + 0 0.0 + 0 0,35 + 0 0.1 + 0 0,4065 + 0 28 4 53 2685 0.2 + 0 0,472 + 0 0.3 + 0 0.5465 + 0 0.4 + 0 0,63 28 4 53 2686 + 0 0.5 + 0 0.7225 + 0 0.6 + 0 0.824 + 0 0.7 + 0 0.9345 + 0 28 4 53 2687 0,8 + 0 1.054 + 0 0.9 + 0 1,1825 + 53 2688 0 1.0 0 1,320 + 0 28 4 0,0 + 0 2.0 7 Ú 1 21 28 4 53 2689 21 2 ۵ ۵ 0 28 4 53 2690 0 1.0 + 0 0,23 + 0=0.9 + 0 0.19225+ 0-0.8 + 0 0,165 + 0 28 4 53 2691 •0.7 + 0 0,14825+ 0=0,6 + 0 0.142 + 0=0.5 + 0 0,14625+ 0 28 4 53 2692 •0.4 + 0 0.161 + 0-0.3 + 0 0.18625+ 0-0.2 + 0 0,222 4 + 0 28 53 2693 .0.1 + 0 0.26825+ 0 0.0 + 0 0.325 + 0 0.1 + 0 0.39225+ 0 28 4 53 2694 0.2 + 0 0.47 + 0 0.3 + 0 0,55825+ 0 0.4 28 53 2695 + 0 0.657 + 0 4 0.5 + 0 0.76625+ 0 0.6 + 0 0.886 + 0 0.7 + 0 1.01625+ 0 28 4 53 2696 8,0 + 0.1,157 + 0.0,9 + 0 1,3825 + 0 1.0 0 1.47 + 0 28 4 53 2697 0.6 + 0 0.0 + 0 28 4 0 2698 2,8 + 4 5.81826+ 1 0 2 0 0 28 4 54 2699 ``` | 0 | 0 | | -1 | -1 | 0 | 0 | 2 | -1 | -1
0 | C | | 2 | -1 | -: | | | | | | - | | | • | ** | | | |--------------------------|------------|------------|-------------|-------------------|-------------|-------------|------------|------------|-------------------|-------------|-------------|---------|--------------|-------------------|-------------------|-------------|----------|------------|-------------------|------------------------|---------------------------|------------|-------------------|-------------------|-------------------|------------| | | . 0 | . 0 | | • C | . 0 | . (| . (| | • (| • | , | | |) . | | ο, | 2. | Ú. | o. | 0. | 0 , | 2 | 1 0 | 0 | | | | | | l | | |) |) | 3 | | | U | | ö | | | | | Ú | Ü | | ü | | . Ú | . 0 | | • C | . 0 | • | + | + | + | + | • | + | + | • | + | 4 | • | 4 | | | | | | | | | | | | | | | | 2 0 2 | 0 | | 2 | | 2 | (| | • (| • | ٠ | • | • | | + | + | + | + | + | + | + | + | + | + | + | + | + | | | , ! |) | ? | 2 | 2 | 0 | | | 0 | 2
0
2 | 0 | 0 4 | 0 | 0 | 0 | 0 | 4 | 0 | 0 2 0 | 0 2 0 | 0 | 4 | 0 | 0 | 2 | - | | 2, | | 0. | 2,
5, | 5, | 2 , | | 0 ;
5 ; | 5 | 5
2 | 2 | | 5 | | 5 | | 0 | 5 | 0 | 2 | 5 | | | 1 1 |) ; | 2 | | | | 8 | 0 | | 0 | | 8 | | | | . : | • (| | • ! | • | • | • | | | 2, | 5, | , | | Ο, | | | | | 22 | | 1 5 | | | | 1 | | | | 5 4 | - | 31 | | 0 | | 0 | 8:
8: | 0 | 0 | 0 | | | | 0 | | 8 | | ? | | 32 | | | | | 82 | | | 8 | 82 | | | | | | 18
18 | | | 24 | | | _ | | 95 | | | • | 6+
+ | +
6+ | • | • | 4 | 6 | 64 | | | , | 26 | 26 | | | | ~ • | 26
26 | _ | | • | | 326
326 | _ | | 5 | 32 | | 6 | : | . (| i | • | , | • | | | + | + | + | | • | + | + | + | + | + | • | + | + | | + | + | • | 6 + | | 2 | 1 | 0 | 7
2
1 | 2 | 2 | 1 | 0 | 2 | 177 | 2 6 2 | 0 | 0 | 2 | 1 7 | 6 2 | 0 2 | 1 | 0 | 2 | 2 | 2 | | ٠. (| . : | | | | | | * | 1 | 1 | | | | 1 | 1 | | | | 1 | 1 | | | , | . : | ,
? | 2 | 2 | L
L | _ | 1
7
2 | 2
6
2 | 1 | | | | | . ^ | . 0 | | | | . (| • (| | | | | ۱. | | | | 1, | | 1. | | | 1 | 1 | | | | | | | |) | | | |) |) | | | | 0 | 0 | | | | U | | 0 | | | . 0 | • 0 | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | ٠ | | | | + | | + | | | | • | 4 | | | | | | | | | | | • | | | | | | | | 0 | 0 | _ | (| (| - (| 1 | | • | | | | | + | + | | | | + | | + | | | + | + | | | |) |) | |) |) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ċ | (| (| | | | | 7 (| æ | 5 | | | | 5 | 5 | | | | 5 | 5 | | | | : | | | | |) |) | | 0 | | | | . 0 | ^ | . 0 | | | | . (| . (| | | | ,
, | , | | | | 5, | | 5, | | | 5, | 5 | | | | | | | |) | | | |) | 0 | | | | 0 | 0 | | | | 0 | | n | | | . 0 | • 0 | • | | • | | | | • | • | | | | , | | | | | | | | | | | | | | | 0 | | • | | (| 1 | | | | | | | | - | - | | | | - | - | - | | | - | - | | | |) | 2 | | 0 | 0 | 0 | 2
2
0 | | 0
1 | 10 | 0 | 2 | 2 | 0 | 1 0 | 0 | 0 0 | 2 | 1 | 0 | 0 | 0 | 2 | 1 | | | | | | | 0 | | 0 | | | - | 0 | 0 | | | | 0 | C | | | | 1 | | t |) |) | |) |) | 2 | | | | • 0 | | . 0 | | | . • | . 0 | . 0 | | | |) , (| • | | | | 0. | | 0. | | | 0. | 0, | | | | | | | | | | | |) |) | | | | 0 | 0 | | | | 0 | | n | | | 0 | , 0 | • | | + | | | - | | + | | | | 4 | • | | | | | | | | | | , | | | | 100 | (| | : | Ü | 1 | - | | | • | | | | • | + | | | | + | • | • | | | + | + | | | |) |) | | 1 | 0 | 1
0
1 | 0 | | 0 | 0
0
1 | 0 | 0 | 0 | 0 | 0 | 1 0 | 1 0 | 0 | 0 | 100 | 1 | 1 | (| | 1 | | | | • | | 0 | | 0 | | | • | 0 | 0 | | | | C | (| | | | 1 | | | ,
) | | | j
L | 0 | 0 | | | | • (| | . (| | | • | • 1 | • | | | | ٠, | , | | | | 0 , | | ^ | | | 0 | 0 | | | | | |) | |) | | | • | 0 | 0 | | | | 0 | 0 | | | | 0 | , 0 | ^ | | | . 0 | • 0 | ı | | | | | | + | | + | | | 7 | • | • | | | | | , | | | | | | | | | | | | | | 2 | (| (| 1 | 1 | (| | | | | | | | + | + | | | | + | + | | | | + | + | | | | ? |) | 0 | 2 | 2
0
0 | 2 | 0 | | 0 | 0
0
2 | 0 | 0 | 0 | 0 | 0 2 | 2 0 | 0 2 0 | 0 | 0 | 0 2 0 | 2 | 2 | 0 | 0 | 2 | (| | | 28
28
28
28 | 28
28 | 28
28 | 28
28 | 28
28
28 | 28
28 | 28
28 | 28 | | 28
28
28 | 28
28 | 28 | 28 | 2 | 2 | 2 | 2
2
2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 2 | 2 2 | | | 4 4 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | . 4 | 3 4 | 3 4 | 3 4 | 3 | 8 | 8 | 8 | 8 | 8 | | 8 | 8 | 8 | 8 8 8 | 8 8 8 | 28 | 28
28 | | 5 | | | 5 | 5 | 5 | . 5 | | | | 1 | 4 | 4 | 4 | 4 | 4
4
4 | 4
4
4 | 4 | 4 | 4 4 | 4 | 4 | 4 | 4 4 | 4 | 4 4 4 | 4 | | 9
9 | 9 | 8 | 8 | 8 8 8 | 8 8 | 8 8 | 0 | 57
57 | 57
57
57 | 57
57 | 57
57 | 0
57 | 56
56 | 56
56 | 56
56
56 | 56
56 | 56 | 55 | 55
55
55 | 5 :
5 : | 5!
5!
5! | 5 | 5 | 5
5 | 5 5 5 | 5 | | 27 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | - 2 | 2 | 2 | , ; | 5 2 | 5 | 5 | 5 | 5 | 5 | 4 | 4
4 | 4
4 | | | 756
757
758
759 | 754
755 | 752
753 | 750
751 | 747
748
749 | 745
746 | 743
744 | 742 | 740
741 | 737
738
739 | 735
736 | 733
2734 | 731 | 2721
2731 | 272
272
272 | 272
272
272 | 272
272 | 272 | 271
272 | 271
271
271 | 27 ₁
271 | 27 <u>1</u>
271
271 | 271 | 270
270
270 | 270
270
270 | 27(
27(
27(| 27(| | | | | | | | | | | 1 | 5 | 3 | Į. | 9 | 7 | 5 | 3 | 1 | 9 | 7 | 4
5 | 2 | .0 | 18 |)5
)6 |)2
)3 | 0.0 | | -1. 0 | + 0 | 5.0 | - 1 | 1. | n | • | 0 | 5 | . 0 | _ | . 1 | 0. | n | + | 0 | 0,0 | | • n | 20 | A | 59 | 2740 | |--------------|-----------------------|--------------------|----------------|-----|---|---|----|-----|-----|---|-----|----|-----|---|----|------|----|----------|----------|--------|----------|--------------| | 0.0 | + 0 | 2.0 | + 7 | 1. | U | • | 0 | 9 | • • | | 0 | 0. | U | • | 1 | 0.0 | • | • 0
2 | 28
28 | 4 | 59 | 2760
2761 | | -1.0 | + 0 | 5.0 | - 1 | 1. | n | • | 0 | 5 (| . 0 | • | 0 | 0. | n | ٠ | 0 | 0,0 | ٠. | 0 | 28
28 | 4 | 59
59 | 2762
2763 | | U • U | • 0 | 0.0 | + 0 | - 1 | • | • | | | • | | _ | | • | · | • | ••• | | | 28 | 4 | 0 | 2764 | | 2.8
0.0 | + 4 | 5.81826
5.81826 | | | | | 0 | | | | 2 | | | | 0 | | | 0 | 28
28 | 4 | 60
60 | 2765
2766 | | 0.0 | + 0 | 0.0 | + 0 | | | | 0 | | | | 0 | | | | 1 | | | 2 | 28 | 4 | 60 | 2767 | | 0.0 | 2
+ 0 | 3.01 | + 6 | | | | 0 | | | | 0 | | | | 0 | | | 0 | 28 | 4 | 60 | 2768 | | 5.5 | 2 | 3.01 | 2 | | | | 0 | | | | 0 | | | | 0 | | | 2 | 28
28 | 4 | 60
60 | 2769
2770 | | -1.0
U.U | | 5,0
2,0 | - 1
+ 7 | 1. | 0 | + | Ü | 5 | , 0 | - | 1 | 0. | 0 | • | 0 | 0.0 | • | 0 | 28 | 4 | 60 | 2771 | | 0,0 | 2 | 2,0 | + 7 | | | | 0 | | | | 0 | | | | 0 | | | 2 | 28
28 | 4 | 60
60 | 2772
2773 | | -1.U
0.0 | | 5.0 | - 1 | 1. | 0 | + | 0 | 5 | 0 | - | 1 | 0. | 0 | + | Ō | 0.0 | • | Ò | 28 | 4 | 60 | 2774 | | 2.8 | | 0.0
5.81826 | + 0
+ 1 | | | | ۵ | | | | 2 | | | | 0 | | | 0 | 28
28 | 4 | 0
61 | 2775
2776 | | 0.0 | + 0 | 5,81826 | + 1 | | | | Ŏ | | | | 2 | | | | Õ | | | Ö | 28 | 4 | 61 | 2777 | | 0.0 | + 0 | 0.0 | + 0 | | | | 0 | | | | 0 | | | | 1 | | | 2 | 28
28 | 4 | 61
61 | | | 0.0 | | 3,325 | + 6 | | | | 0 | | | | 0 | | | | 1 | | | 2 | 28 | 4 | 61 | | | -1 .ŭ | 2
• • 0 | 5.0 | _ 2 | 1. | 0 | | 0 | | 0 | _ | 0 | ^ | ^ | | 0 | • • | , | 0 | 28 | 4 | 61 | | | 0.0 | | 2.0 | - 1 | 4. | U | + | 0 | 5, | U | - | 1.0 | 0. | U | • | 0 | 0.0 | 4 | 5 0 | 28
28 | 4 | 61
61 | | | _4 O | 2
+ 0 | 5 0 | 2 | | | | 0 | = | ^ | | C | | | | 0 | | | 0 | 28 | 4 | 61 | 2784 | | -1.0
0.0 | | 5.0
0.0 | - 1
+ 0 | 1. | U | + | 0 | 5. | U | • | 1 | 0. | U | • | 0 | 0.0 | • | • 0 | 28
28 | 4 | 61 | 2785
2786 | | 2.8 | + 4 | 5.81826 | | | | | 0 | | | | . 5 | | | | 0 | | | 0 | 28 | 4 | 62 | 2787 | | 0.0 | | 5,81826
0.0 | + 1 | | | | 0 | | | | 2 | | | | 0 | | | 0 | 28
28 | 4 | 62 | 2788
2789 | | | 2 | | 2 | | | | Ŏ | | | | 0 | | | | ō | | | 0 | 28 | 4 | 62 | 2790 | | 0.0 | + 0 | 3,689 | + 6 | | | | 0 | | | | 0 | | | | 1 | | | 2 | 28 | 4 | 62 | | | -1.0 | + 0 |
5.C | - 1 | 1. | 0 | + | Ö | 5. | 0 | ~ | 1 | 0. | 0 | + | 0 | 0.0 | 4 | 0 | 28
28 | 4 | 62
62 | 2792
2793 | | 0.0 | | 2,0 | + 7 | | | | 0 | | | | 0 | | | | 1 | | | 2 | 28 | 4 | 62 | 2794 | | -1. U | 2
+ 0 | 5,0 | - 1 | 1. | 0 | + | 0 | 5. | 0 | - | 1 | 0. | 0 | + | 0 | 0.0 | • | 0 | 28
28 | 4 | 62
62 | 2795
2796 | | 0.0 | | 0.0 | + 0 | | | | ^ | | | | _ | | | | _ | · | | | 28 | 4 | 0 | 2797 | | 2.8
0.0 | | 5,81826
5,81826 | | | | | 0 | | | | 2 | | | | 0 | | | 0 | 28
28 | 4 | 91
91 | 2798
2799 | | 0.0 | + 0 | 0.0 | + 0 | | | | 0 | | | | 0 | | | | 1 | | | 2 | 28 | 4 | 91 | 2800 | | 0 • 0 | + 0 | 3,763 | + 6 | | | | 0 | | | | 0 | | | | 0 | | | 0
2 | 28
28 | 4 | 91 | 2801
2802 | | | 2 | | 2 | | | | 0 | | | | 0 | | | | 0 | | | 0 | 28 | 4 | 91 | 2803 | | -1.0
0.0 | + 0 + 0 | 5,0
2,0 | - 1
+ 7 | 1. | 0 | + | 0 | 5, | 0 | - | 10 | 0. | 0 | • | 0 | 0.0 | • | 2 | 28
28 | 4 | 91 | 2804
2805 | | | 2 | | 2 | | | | 0 | | | | 0 | | | | 0 | | | 0 | 28 | 4 | 91 | 2806 | | -1.0
0.0 | | 5.0
0.0 | - 1 + 0 | 1. | 0 | + | 0 | 5, | 0 | ~ | 1 | U. | 0 | + | 0 | 0,0 | + | 0 | 28 | | | 2807 | | 0.0 | | 0.0 | + 0 | | | | | | | | | | | | | | | | | 4 | 0 | 2808
2809 | | 2.8 | | 5.81826 | | | | | 0 | | | | 0 | | | | 1 | | | 0 | 28 | 5 | 16 | 2810 | | 7,954 | + 6 | 0,0 | + 0 | | | | 0 | | | | 9 | | | | 10 | | | 2
0 | | 5
5 | 16 | 2811
2812 | | 7.954 | | 1.0 | + 0 | 2. | 0 | + | | 1. | 0 | • | 0 | | | | | | | | 28 | 5 | 16 | 2813 | | 0.0 | + 0
7 | 0.0 | + 0 | | | | 0 | | | | 0 | | | | 1 | | | 7 | 28
28 | 5
5 | | 2814
2815 | | 7,954 | + 6 | 1.0 | + 4 | 1. | | | 7 | | | + | 5 | 1. | 2 | + | 7 | 5.00 | + | | 28 | 5 | 16 | 2816 | | 1.4
2.0 | + 7 + 7 | 6,10
8.7 | + 5
+ 5 | 1. | D | + | 7. | / , | 1 | • | 5 | 1. | b . | + | 7 | 7,9 | + | 5 | | 5
5 | | 2817
2818 | | 0.0 | | | + 0 | | | | | | | | | | | | | | | | 28 | 5 | | 2819 | | i | 6 // | | _ | | _ |-------------|------------|-------|-----|---------|---------------|--------|-------|--------|----------|-----|-----|-----|--------------|-------------|----------|-------------|---|----------|------------|-------|-----|--------|----------------|-----------------|-------------|------------|-------------------|------------|--------|---------------|-----|--------------| | 2.8 | + 4 | | | 32 | | 1 | | | | | 0 | | | | | | Ū | | | | | 1 | | | | | | 0 2 | | 5 2 | 22 | 2820 | | 6.401 | + 6
2 | - , | U | | + | 2 | | | | | 0 | | | | | | 9 | | | | | 1 | | | | | | 2 2 | 8 ! | 5 2 | 2 | 2821 | | 6,401 | + 6 | | . 0 | | + | 0 | 2 | . n | | + | 7 | 4 | | | | | ٥ | | | | | | | | | | | 2 | | > 2 | 22 | 2822 | | | + 0 | | | | + | 0 | - 1 | • • | | _ | á | 1 | • | | | + | 0 | | | | | | | | | | | 2 | | 5 2 | ?2 | 2823 | | | 4 | | | | | 2 | | | | | ٠ | | | | | | U | | | | • | 1 | | | | | | 4 21 | | | 2 | 2824 | | 6,401 | + 6 | | | | + | 4 | 1 | 0 | | + | 7 | 4 | . 7 | | | + | 5 | 1. | . 5 | | + | 7 | 7. | . 3 | | | + | | | | 2 | 2825 | | 2.0 | + 7 | 9. | 2 | | + | 5 | | | | | | | • | | | | - | | | | | | | | | | • | 2 | | | | 2826
2827 | | 5 5 | | _ | | | _ | 2 | | | | 2828 | | 2,8 | + 4 | | | 826 | | 1 | | | | | 0 | | | | | | 0 | | | | | 1 | | | | | | 0 2 | | | 8 | 2829 | | 8,319 | + 6 | 0. | U | | + | Ü | | | | | 0 | | | | | | 9 | | | | | 1 | | | | | ; | 2 28 | 3 5 | | | 2830 | | 6.319 | 2
+ 6 | 1. | . 1 | | _ | 2 | 2 | 0 | | | 7 | | ^ | | | _ | | | | | | | | | | | | 28 | | | 8 | 2831 | | | • Ú | | | | Ĭ | 0 | 2. | U | | + | 0 | 1 | . 0 | | | + | 0 | | | | | | | | | | | 28 | | - | | 2832 | | | 4 | υ, | • | | • | 2 | | | | | U | | | | | | O | | | | | 1 | | | | | • | 4 28 | | | | 2833 | | 8,319 | • 6 | 1. | Ü | | + | 4 | 1. | n | | + | 7 | 3 | . 2 | | | | 5 | 1. | 5 | | _ | 7 | 6. | = | | | | 28 | | | | 2834 | | 2.0 | 7 | | | | + | 5 | | • | | • | • | Ŭ | | | | • | _ | Τ, | | | • | ′ | ٠. |) | | | + ! | 5 28
28 | | | | 2835 | 28 | | | | 2836 | | 2.0 | + 4 | | | 826 | + | 1 | | | | | Ú | | | | | | 0 | | | | | 1 | | | | | ſ | 28 | | | | 2837
2838 | | 0.0 → | Ú | С. | 0 | | + | 0 | | | | | 0 | | | | | | 1 | | | | | 1 | | | | | | 2 28 | | | | 2839 | | 7 7/7 | 2 | _ | _ | | | 2 | _ | _ | | | _ | | | | | | | | | | | _ | | | | | • | 28 | | | | 284G | | | 6 | 1. | | | + | | 2, | 0 | | | 7 | 1 | . 0 | | | + | 0 | | | | | | | | | | | 28 | | | | 2841 | | 0.0 | 11 | Ç. | IJ | | + | 0 | | | | | 0 | | | | | | 0 | | | | | 1 | | | | | 11 | | | 9 | 1 | 2842 | | •0000E | | . 3 | 76 | 30E | ິດ | 1 | | | | | 0 | | | | | | | | | | | | | | | | | 28 | | 9 | 1 | 2843 | | ******* | 22 | • 0 | , 0 | | . • | 2 | | | | | U | | | | | | 1 | | | | | 1 | | | | | 22 | | | | | 2844 | | .10000E= | | . 01 | 0 0 | ODE | 0 | | . 1 | 5 n | 008 | 0 | 5 | . 4 | 136 | 54 | 0 E - | - 0. | 4 | 7 | 20 | 0 0 E | | = | | c a | 70 | - | | 28 | | | | 2845 | | | 05 | | | 0 0 E | | | | | OOE | | | | | | OE. | | | | | 00E | | | | | | | -0 <i>6</i> | | | | | 2846 | | | 05 | | | 9 û Ê | | | | | 00E | | | | | | ΰĒ. | | | | | 006 | |)
K | • • | 77
Q A | 2 U | E - | -05 | 28
28 | | | | 2847
2848 | | | 06 | | | 30E | | 5 | | | 0 0 E | | | | | | οĒ. | | | | | OOE | | | | | | | 05 | | | | | 2849
2849 | | | 06 | , 4 | | | | | | | 00E | | 6 | , 4 | 134 | 1 | υĒ. | -0: | | | | 00E | | | | | | | -05 | | 5 | | | 285u | | | 06 | | | 30E | | | | | 0 DE | | | | | | θE. | | | | | OOE | | | | | | | 05 | | | | | 2851 | | | 06 | | | 30E | | | | | ODE | | | | | | UE- | | | | | 0 O E | | 5 | , 5 | 72 | 40 | E- | 05 | 28 | 5 | | | 2852 | | | 06
00 | .0(| | DOE | | | . U | U | UOE | | | . 0 | 00 | 0 | θE | | | • 0 | 00 | 0 0 E | | - | . 0 | 00 | 00 | Ε | 00 | | 5 | 9: | 1 2 | 2853 | | | 22 | • 4 (| , , |) U E | | 2 | | | | • | j | | | | | 1 | Ĺ | | | | 1 | L | | | | | 22 | | 5 | | | 2854 | | .10000E- | | .00 | 000 | OOE | | | . 1 | 5 n | 00E | 0 | 5 | . 4 | 35 | 4 | 0E• | - 0 4 | | 7 | 0 0 | 00E | Λ. | - | | = 4 | ~ ^ | _ | | 28 | 5 | 91 | | 2855 | | .45000E | | | |) O E | | | | | UUE | 0.5 | | | | | JE- | | | | | 00E | | | | | | | 06 | | 5 | 91 | | 2856 | | .90000E | 05 | ,23 | | | | | | | DOE | ÜĆ | | | | | Œ- | | | | | 00E | 06 | | | | | | 05 | | 5
5 | 91 | | 2857
2858 | | | 06 | ,32 | | _ | | | | | OOE | 0.6 | | | | | JE- | | | | | OOE | | | | | | | 05 | | 5 | | | 2859 | | | 06 | | | OE. | | | | | OUE | 06 | | . 4 | 34 | 10 | E- | n5 | 5 | . 2: | 10 | 00E | 0.6 | , | 4 | 57 | 30 | F - | 05 | 28 | 5 | | | 2860 | | .22500E | | . 47 | 93 | OE. | - () (| 5 | . 2 | 401 | OOE | .06 | • | . 5 | 00 | 10 |)E- | 05 | , | . 21 | 551 | nnF | n a | | 54 | 0 | 70 | c | 0 5 | 20 | | | | 2861 | | .27000E | 0 6
0 6 | .53 | 000 |) U E 1 | - U : | ?
^ | , 2 | 851 | JOE | 06 | • | . 5 | 55 | 9(|)E= | 05 | , | . 31 | 00 | 00E | 06 | , | , 57 | 72 | 40 | E - | 05 | 28 | | | | 2862 | | .00000E | UO | ,00 | O C | UE | ٠ | , | , U l |) تى ت | OE | 0.0 | } | • 0 | UÜ | 0 (| ١Ē | 0.0 |) | .00 | 00 | DOE | 0 0 | ١, | 0 (|) () | 00 | E | 00 | 28 | 5 | 91 | . 2 | 2863 | | | 27 | • 70 | | V E | | 2 | | | | C | , | | | | | 1 | | | | | 1 | • | | | | | 27 | | | | | 2864 | | .16000E- | | . 0 n | 0.0 | 0 F | | | .32 | 201 | nF | n F | ; | . ၁ | ሰብ | 41 | i E - | n 4 | | 4 | 4 0 4 | ስለፍ | 0.5 | | 7. | , A | 7 ^ | _ | | | | | | 2865 | | .96000E | 05 | .54 | 70 | DE. | -00 | | 12 | 281 | OE
OE | 0.6 | • (| . E | 95 | 70 |) F = | U D | | . 1 4 | ነሀ
ኒስነ | BOE | 05 | • | ئار.
مو | 20 | 3 U (| : - | 06 | | _ | | | 2866 | | .19200E (| 06 | ,94 | 98 | 06. | - 0 (| ٠, | | | | 06 | | . 1 | 05 | 70 |) F = | 05 | | . 26 |) U (| DOE | U Ø | • | 14 | . y (| ט∪
זרוי | . •
 | 0.0 | 28 | | | | 2867 | | .28800E | 06 | .12 | 37 | DE. | -0! | 5 | | | | 06 | , , | 1 | 31 | 20 | E- | 05 | | 35 | 521 | OOE | 0.6 | | 17 | . ノ、
!フ: | 7 N I | -
- | しつ | | | | | 2868
2869 | | ,36400E (| 06 | .14 | 33 | DE. | -0: | 5 | 41 | 160 | 0E | 06 | | | | | Ē- | | | | | DOE | | | | | | | | | | | | | | ,48000E (| | | | | | | | | 0E | | ٠. | , 1 | 58 | 5 U | E- | 05 | | | | OOE | | | | | | | | | | | | 871 | | | 06 | ,16 | 24 | 0E• | • 0 ! | | | | 0E | | | | | | E- | | • | 64 | 100 |)0E | 06 | | 16 | 4 | 508 | = = | 05 | | | | | 872 | | .67200E (| | ,16 | 49 | UE. | 0: | | | | OE | 06 | | | | | E- | | | , 73 | 360 | OE | 06 | | 16 | 4 (| 508 | Ē - | 05 | 28 | 5 | 91 | 2 | 873 | | .76800E (| | | | | | | 80 | יטנ | 0E | | • | 1 | 63 | 10 | E - | | | , 80 | 000 |) 0 E | 06 | , | 0 () | 00 | 900 | = | 00 | | | | | 874 | | | 32 | .50 | U U | ~ C | U / | | | | | 0 | | | | | | 1 | | | | | 1 | | | | | | 32 | | | | | 875 | | .10000E=0 | | .00 | ٥٥ | UF | | | 43 | 7.2 | 0E | n s | | 4 | T D . | ሰ ሰ | - | n z | | ۰ ۵ | | | ^- | | ^ - | ø. - | | _ | | | | | | 876 | | ,13000E | | | | | | | 17 | 33 | 0.5 | りる | | | | | E- | | | | | OE | | | | | | | | | | | | 877 | | .26000E | | 62 | | | | | 30 | 33 | 0E | 06 | • | 6 | 86. | ⊾ U
1 i) | F- | J A | | Z A | , O / | OE | 00 | • | フ ⁴ | 110 | Ut | - | 0 6
n ∡ | | | | | 878 | | | | | | _ | | • | | | - | - | • | | J J , | | · | 50 | • | . | U / | O C | U 0 | • | , → | v C | , U E | - | 0 | 20 | כ | 71 | 2 | 879 | ``` .39000E 06 .78730E-06 .43330E 06 .82650E-06 .47670E 06 .85910E-06 28 5 91 2880 ,52000E 06 ,83500E=06 ,56330E 06 .90660E=06 ,60670E 06 ,92270E=06 28 5 91 2881 .co000E 06 ,93440E=06 .69330E 06 ,94210E=06 .73670E 06 .94620E=06 28 5 91 2882 .75000E 06 ,94720E-06 .82330E 06 .94530E-06 .86670E 06 .94090E-06 28 5 91 2883 U6 ,92570E=06 ,99670E 06 28 5 91 2884 .71000E 06 .93430E-06 .95330E ,91540E-06 5 91 2885 ,89060E-06 ,11270E 28 ,10400E 07 ,90360E-06 .10830E 0.7 07 .87640E-06 5 91 2886 28 11700E
07 .86130E+06 .12130E 07 .84540E-06 .12570E 07 .82890E-06 28 5 91 2887 .13000E 07 .81190E-06 .13000E 07 .00000E 00 .00000E 00 .00000E 00 32 28 5 91 2888 ,00000E 00 .60000E 07 n 1 91 2889 28 5 32 .76670E 05 .12950E-06 .15330E 06 .23620E-06 28 5 91 2890 .000008 00 .10090E=04 28 5 91 2891 .32300E-06 .30670E 06 .39280E-06 .38330E 06 .44790E-06 .23000E 06 .49030E-U6 .53670E 06 .52190E-06 .61330E 06 .54440E-06 28 5 91 2892 ,46000E 06 06 .56700E-06 .84330E 06 .56950E-06 28 5 91 2893 .59000E 06 .55900E+06 .76670E .55270E+06 28 5 91 2894 .56170E-06 .10730E 07 .72000E 06 .56750E=06 .99670E 06 28 5 91 2895 .52800E-06 .13030E 07 .51320E-06 .11500E 07 .54140E-06 .12270E 07 28 5 91 2896 .48050E-06 .13800E 07 .49720E-06 .14570E 07 .15330E 07 .46320E-06 .41040E-06 28 5 91 2897 .42800E-06 .17630E .16100E 07 .44560E-U6 .16870E 07 07 .35920E-06 .37590E-06 .19930E 07 28 5 91 2898 .39300E-06 .19170E 07 .104JOE 07 .3273UE-U6 .22230E 07 .31220E-06 28 5 91 2899 .20700E 07 .34300E=06 .21470E 07 .00000E 00 .00000E 00 .00000E 00 5 91 2900 28 .23000E 07 .29770E=U6 .23000E 07 5 91 2901 28 42 .00000E 00 .80000E 07 0 1 28 5 91 2902 .10750E 06 .1045UE-06 .21500E 06 .18680E-06 28 5 91 2903 .00000E 00 ,10000E-04 28 5 91 2904 .43000E 06 .29870E-06 .53750E 06 .33400E-06 .32250E 06 .25050E=06 ,ი4500E მი .35860E⊕06 .75250E მ6 .37430E⇒06 .86000E 06 .38300E⇒06 28 5 91 2905 28 5 91 2906 .38390E-06 .11820E 07 .96750E 06 .38580E-06 .10750E u7 .37840E-06 .35950E-06 .15050E 28 5 91 2907 07 .34730E-06 .12900E 07 .37J00E-06 .13970E 07 28 5 91 2908 .1012UE U7 .33410E-06 .17200E 07 .32000E-06 .18270E 07 .3U560E=06 28 5 91 2909 .19350E 07 .2910UE-U6 .20420E 07 .27640E-06 .21500E 07 .26210E-06 ,22140E=06 28 5 91 2910 .23440E-06 .24720E 07 .22570E 07 .24800E-06 .23650E 07 28 5 91 2911 .19690E-06 .27950E 07 .18560E-06 .25800E 07 .20880E-06 .26870E 07 28 5 91 2912 .16480E-06 .31170E 07 .15530E-06 .30100E 07 .29020E .17490E-06 07 28 5 91 2913 ,13050E-06 ,1382UE-06 ,34400E 07 .33320E u7 .32250E .14650E-06 07 .11670E-06 .37620E 07 .11050E-06 28 5 91 2914 .35470E U7 .12330E=06 ,36550E 07 .9949UE-07 .40850E 07 28 5 91 2915 .39770E 07 .94630E-07 .33700E U7 .10480E+06 .86010E=07 .43000E 07 .00000E 00 28 5 91 2916 .43000E 07 .41920E 07 .90140E=07 28 5 91 2917 42 Û 1 .00000E 00 .10000E 08 1 28 5 91 2918 42 .15750E u6 .10930E-06 .31500E 06 .18870E-06 28 5 91 2919 .19000E-04 .00000E 00 .63000E 06 .28170E+06 .78750E 06 .30430E+06 28 5 91 2920 .47250E 06 .24450E-06 .11020E 07 .31860E-06 .12600E 07 .31520E-06 5 91 2921 28 ,94500E 06 .31570E-06 28 5 91 2922 .2957UE-06 .17320E 07 .28210E-06 .14170E 07 .30710E-06 .15750E 07 .25150E-06 .22050E 07 .23560E-06 28 5 91 2923 .26720E+06 .20470E 07 .12900E 07 28 5 91 2924 07 .20450E-06 .26770E 07 .18970E-06 .21980E-06 .25200E ,23620E 0.7 28 5 91 2925 .16250E-06 ,31500E 07 ,15020E-06 07 .28350E 07 .1757UE-U6 .2992UE .12820E-06 ,36220E 07 .11850E-06 28 5 91 2926 ,33070E 07 .13880E=06 .34650E υ7 28 5 91 2927 07 ,94240E-07 07 .10160E-06 ,40950E .37800E 07 .10970E=06 .39370E 28 5 91 2928 .76130E-07 .8156UE-U7 .45670E .42520E 07 .87580E-07 .44100E 07 07 28 5 91 2929 .66850E-07 .50400E 07 .62910E-07 .47250E 07 .712406-07 .48820E 07 5 91 2930 .56230E-U7 ,55120E 07 .53410E-07 28 .51970E 07 .59390E=07 .53550E 07 5 91 2931 .46630E-07 .4864UE-07 .59850E 07 28 .56700E 07 .50890E-07 .58270E 07 .00000E 00 5 91 2932 .43230E-07 .63000E 07 28 .61420E 07 .44830E=07 .63000E 07 51 28 5 91 2933 .00000E 00 .12000E 08 G 1 28 5 91 2934 51 28 5 91 2935 .1660UE 06 .9289UE-07 .33200E 06 .16130E-06 .00000E 00 .10000E-04 28 5 91 2936 .21010E-06 .66400E 06 .24330E-06 .83000E 06 .26430E-06 .49800E 06 .99600E 06 .27570E-06 .11620E u7 .27970E-06 .13280E 07 .27810E-06 28 5 91 2937 .14940E 07 .27240E-06 .16600E 07 .26360E-06 .18260E 07 .25270E-06 28 5 91 2938 28 5 91 2939 .19920E 07 .24050E-66 .21580E 07 .22740E-86 .23240E 07 .21390E-06 ``` ``` 28 5 91 2946 .24900E 07 .20050E-06 .26560E 07 .18720E-06 .28220E 07 .17430E-06 5 91 2941 .13930E-06 .33200E 07 .16200E-06 .31540E 07 .15030E-06 .33200E 07 .13930E-06 28 28 5 91 2942 .34860E 07 .12900E-06 .36520E 07 .11940E-06 .38180E 07 .11050E-06 28 5 91 2943 .94830E-07 .43160E 07 .87950E-07 .39840E 07 .10230E-06 .41500E 07 28 5 91 2944 .44820E 07 .81660E-07 .46480E 07 .75940E-07 .48140E 07 .70740E-07 .66030E-07 .51460F 07 .6176UE-07 .5312UE 07 .57910E-07 28 5 91 2945 .49600E 07 .51290E-07 .58100E 07 28 5 91 2946 .54780E 07 .54430E-07 ,56440E 07 .48470E-07 .4364UE-07 .63080E 07 5 91 2947 .59760E 07 .45930E=07 .61420E 07 .41580E-07 28 5 91 2948 .38070E-07 .68060E 07 .36580E-07 .64740E 07 .39740E-07 .66400E 07 28 .34020E-07 .73040E 07 .32920E-07 28 5 91 2949 .69720E 07 .35230E-C7 .71380E 07 28 5 91 2950 ,74760E 07 .31930E-07 .76360E U7 .31040E-07 .78020E 07 .30230E-07 28 5 91 2951 .79660E 07 .29490E-U7 .81340E U7 .28820E-07 .83000E 07 .00000E 00 28 5 91 2952 .00000E 00 .1400GE 08 O 1 1 28 5 91 2953 51 28 5 91 2954 .10000E-04 ,00000E 00 .20600E 06 .94690E-07 .41200E 06 .16100E-06 .51800E 06 .20540E-06 .82400E 06 .23300E-06 .10300E 07 .24790E-06 28 5 91 2955 28 5 91 2956 .12360E 07 .25330E-06 ,14420E 07 .25180E-06 ,16480E 07 .24540E-06 28 5 91 2957 ,18540E 07 ,23550E-06 ,20600E 07 ,22350E-06 ,22660E 07 ,21020E-06 28 5 91 2958 ,24720E 07 .19620E-06 .26780E 07 .18210E-06 .28840E 07 .16820E-06 28 5 91 2959 .30900E 07 .15490E-06 .32960E 07 .14220F-06 .35020E 07 .13030E-06 28 5 91 2960 .1090JE-06 ,41200E 07 .99580E-07 .37080E 07 .11920E-06 .39140E 07 28 5 91 2961 .83280E-U7 .47380E 07 .76270E-07 ,43260E 07 ,91030E-07 .45320E 07 5 91 2962 .49440E 07 .69960E-07 .51500E 07 .64300E-07 .53560E 07 .59240E-07 28 5 91 2963 .55620E 07 .54710E-07 .57680E 07 .50680E-07 .59740E 07 .47090E-07 28 28 5 91 2964 .41660E-07 .65920E 07 .38550E-07 .61800E 07 ,43900E=07 .63860E 07 .34340E-07 .72100E 07 .32580E-07 28 5 91 2965 .67980E 07 .36320E-07 .70040E 07 28 5 91 2966 .74160E 07 .31020E-07 .76220E 07 .29640E-07 .78280E 07 .28400E-07 28 5 91 2967 .27300E-07 .82400E 07 .2632UE-07 .84460E 07 .25430E-07 ,00340E 07 28 5 91 2968 ,23920E-07 ,90640E 07 ,23270E-07 .86520E 07 ,24640E=07 .88580E 07 ,22140E-07 ,96820E 07 ,21640E-07 28 5 91 2969 .92700E 07 .22680E=07 .94760E 07 28 5 91 2970 .00000E 00 .10000E 08 .20753E-07 .10300E 08 .00000E 00 28 5 91 2971 .00000E 00 .16000E 06 28 5 91 2972 52 .10000E-04 .0000UE CU .24600E 06 .9601UE-07 .49200E 06 .16020E-06 28 5 91 2973 28 5 91 2974 ,20050E-06 .98400E 06 .22320E-06 .12300E 07 .23300E-06 .73800E 06 28 5 91 2975 ,14760E 07 .23380E-U6 .17220E 97 .22810E-06 .19680E 07 .21830E-06 ,1919UE-06 ,27060E 07 ,17740E-06 28 5 91 2976 .22140E 07 .20580E-06 .24600E 07 .29520E 07 .16280E-06 .31980E 07 .14660E-06 .34440E 07 .13520E-06 28 5 91 2977 28 5 91 2978 .11090E-06 .41820E 07 .10020E-06 .36900E 07 .12260E-06 .39360E 07 28 5 91 2979 .81770E-07 ,49200E 07 ,73930E-07 .44280E 07 .90510E=L7 .46740E 07 28 5 91 2980 .51660E 07 .66940E-07 .54120E 07 .60720E-07 .56580E 07 .55220E-07 28 5 91 2961 .59040E 07 .50360E-07 .61500E 07 .46090E-07 .63960E 07 .42330E-07 28 5 91 2982 .66420E 07 .39020E-07 .68880E 07 .36130E-07 .71340E 07 .33590E-07 28 5 91 2983 .73800E 07 .31370E=67 .76260E 07 .29420E-07 .78720E 07 .27710E-07 28 5 91 2984 .2488UE-U7 .86100E 07 .23720E-07 .81180E 07 .26210E-U7 .83640E 07 .2177UE-07 .93480E 07 .20950E-07 28 5 91 2985 .08560E 07 .22690E-07 .91020E 07 28 5 91 2986 .19560E-07 .10090E 08 .18960E-07 .95940E 07 ,20220E-07 .98400E 07 28 5 91 2987 .10330E 08 .18420E-67 .10580E 08 .17920E-07 .10820E 08 .17460E-07 28 5 91 2988 .11070E 08 .17040E-07 .11320E 08 .16640E=07 .11560E 08 .16260E=07 28 5 91 2989 .11810E 08 .15910E-07 .12050E u8 .15570E-07 .12300E 08 .15250E-07 28 5 91 2990 .00000E 00 .00000E 00 .00000E 00 .12300E 03 .00000E 00 .00000E 00 28 5 91 2991 .JU000E 00 .20000E C6 52 28 5 91 2992 52 28 5 91 2993 .1UCODE-04 .00000E 00 .32600E 06 .97870E-07 ..65200E 06 .15790E-06 28 5 91 2994 .97800E 06 .19110E-06 .13040E 07 .20570E-06 .16300E 07 .20790E-06 28 5 91 2995 .17670E-06 .26080E 07 .2018UE-06 .22820E 07 .19670E-06 .26080E 07 .17670E-06 28 5 91 2996 .29340E 07 .16150E-06 .32600E 07 .14600E-06 .35860E 07 .13100E-06 28 5 91 2997 .39120E 07 .11680E-06 .42380E 07 .10370E-06 .45640E 07 .91850E-07 .48900E 07 .81220E-07 .52160E 07 .71790E-07 .55420E 07 .63500E-07 .58680E 07 .56250E-07 .61940E 07 .49950E-07 .65200E 07 .44500E-07 28 5 91 2998 28 5 91 2999 ``` ``` ,39790E=C7 .71720E 07 .35750E=07 .74980E 07 .0046UE 07 .32270E-07 .10240E 07 .29290E-67 28 5 91 3000 .81500F 07 .26740E-07 .84760E 07 ,24550E-07 .38020E 07 28 5 .226/0E=07 91 3001 .91280E .21050E-07 .94540E 07 :19650E-07 ,97800E 07 .1844UE-U7 28 5 91 3002 .10110E 08 .17390E=07 .10430E 08 .16470E=07 .10760E 08 28 .15676E=67 5 91 3003 .11080E 08 .14950E-07 ,11410E 08 .11740E 08 .14310E-07 28 .13740E=07 5 91 3004 .12060E 08 ,1322UE-07 .12390E 08 .12750E-07 .12710E 08 .12320E-67 28 5 91 3005 .13040E 08 .11910E-07 .13370E 08 .11540E=07 .13690E 08 28 91 3006 5 .11180E-07 .14020E 98 .1085UE-U7 .14340E 08 .10530E-07 .14670E 08 28 5 91 3007 .10220E-07 .15000E 08 .99280E-08 .15320E 08 .96460E-08 ,10650E 28 08 .93720E-08 5 91 3008 .15970E U 8 .91080E-08 .16300E 08 .16300E 00 .00000E 00 .88500E-08 28 5 91 3009 .00000E 00 .000U0E 00 .00000E 00 .00000E 00 28 5 91 3010 0.06000+ 0 0.00000+ 0 28 5 0 3011 0 0 2.0000E+04 5.8185E+01 0 28 0 0 0 3012 1 0. 1 0, 2812102 3013 1 1 2 2812102 2 3014 1.0000E+05 1.4400E+00 2.0000E+07 4.6400E+00 2812102 3015 2812102 3016 2812 0 3017 2.0000E+04 5.8185E+01 28 0 0 3018 19 2813 3 3019 1 46 46 2813 3 3020 1.1920E+06 0. 1.3550E+06 1.5877E+02 1.4000E+06 9.1260E-02 2813 3 3021 1,4500E+06 1,4513E=01 1,4790E+06 1,5955E=01 1,5000E+06 3,2000E=01 2813 3 3022 1.5500E+06 2.8090E-01 1.6000E+06 3.0380E-01 1.6500E+06 4.1470E-01 2813 3 3023 1,7000E+06 3,776CE=01 1,7500E+06 4,3450E=01 1.8000E+06 4,9040E=01 3 3024 2813 1.8500E+06 4.2130E=01 1.9000E+06 4.5720E=01 2.0000E+06 5.9900E=01 2813 3 3025 2.1950E+06 6.0046E+01 2,2000E+06 6,1140E-01 2.2500E+06 6,3837E+01 2813 3 3026 2.3240E+06 7.1579E=01 2813 3 3027 2.4000E+06 8.1530E-01 2.5000E+06 8.7965E-01 2.5480E+06 9.2259E-01
2.6000E+06 9.7400E-01 2.6700E+06 1.0115E+00 2813 3 3028 2.0000E+06 1.1012E+00 2813 2.8220E+06 1.1183E+00 2.9000E+06 1.2369E+00 3 3029 3.0000E+06 1.3466E+06 2813 3.0100E+06 1.3547E+00 3.1100E+06 1.5358E+00 3 3030 3.2000E+06 1.6376E+00 3.2500E+06 1,6569E+00 3.3250E+06 1.6718E+00 2813 3 3031 3,4000E+06 1,7317E+60 3,5000E+06 1.8495E+00 3.5500E+06 1.8546E+00 2813 3 3032 3.5000E+06 1,8572E+UU 2813 3,6890E+06 1.9123E+00 3.7500E+06 2.0001E+00 3 3033 3,9999E+06 2,1519E+00 4,0000E+06 2,1519E+00 6,0000E+06 3,6800E+00 2813 3 3034 8.0000E+06 4.6100E+00 1.2000E+07 3.7500E+00 1.4000E+07 2.7600E+00 2813 3035 3 2.0000E+07 2.7500E+00 2813 3 3036 3.2700E+06 0. 2813 3 3037 2 1 2813 3 3038 3.3250E+06 Q, 2813 3.5000E+06 6.9300E-02 3.7500E+06 1.0710E-01 3 3039 3.9999E+06 1.1340E-01 4.0000E+06 0. 2813 3040 3 2.9600E+06 Q. 2813 3 3041 2 1 7 2813 3 3042 2 3.0100E+06 0. 2813 3,1100E+96 5.0000E-03 3.2500E+06 7,3000E-03 3 3043 3.5000E+06 9.3000E-03 3.7500E+06 9.8000E-03 3.9999E+06 9.3000E-03 2813 3 3044 4.0000E+06 Q. 2813 3 3045 2.7750E+06 0. 2813 3 3046 2 8 2813 3047 2.d220E+06 0. 2813 3 3048 2,9000E+06 2,3000E-03 3,0000E+06 3,6000E-03 3.2500E+06 5.0000E=03 3.5500E+06 5.6000E=03 3.7500E+06 5.6000E=03 2813 3 3049 5,3000E+63 4.0000E+06 0. 2813 3 3050 2.1740E+06 0. 2813 3 3051 2 1 4 2813 3 3052 3,6890E+06 0. 3.7500E+06 8.5000E-03 3.9999E+06 2.1300E-02 2813 3 3053 4.0000E+06 0. 2813 3 3054 2.1580E+06 0. 2813 3 3055 2 1 2813 3 3056 2.1950E+06 0 2.200CE+06 9.0000E-04 2.4000E+06 5.4000E-03 2813 3 3057 2,6000E+06 7,2000E+06 2,8000E+06 9,0000E+03 3,0000E+06 1,0900E+02 3058 2813 3 2813 3 3059 ``` ``` 3.5000E+06 1,0600E-02 3,9999E+06 8.7000E+03 4.0000E+06 0, 2813 3060 1.8160E+06 0. 5 2813 3 3061 3 3062 2813 3.3250E+06 0. 3.5000E+06 4.0700E+02 3.7500E+06 6.2900E+02 2813 3 3063 3.9999E+06 6.66U0E-02 4.0000E+06 0. 2813 3 3064 1.5060E+06 0. 2 7 1 3 3065 2813 2813 3066 3 3.0100E+06 0. 3,1100E+06 9,5000E-02 3,2500E+06 1,3780E-01 2813 3 3067 3.5000E+06 1.7580E-01 3.7500E+06 1.8530E-01 3.9999E+06 1.7580E-01 2813 3068 3 4.0000E+06 0. 2813 3 3069 1,4540E+06 0, 2 2813 3 3070 22 2813 3 3071 1.4790E+06 0. 1.5000E+06 1,5000E=01 1.5500E+06 1,1500E=01 2813 3 3072 1,6000E+06 1,5000E-01 1.6500E+06 2,6000E-01 1.7000E+06 2,0000E+01 2813 3 3073 1.7500E+06 2,8000E+01 1.8000E+06 3,2000E-01 1.8500E+06 2,5500E-01 2813 3 3074 1.9000E+06 2.5000E=01 2.0000E+06 3.8000E=01 2.2500E+06 3.7000E=01 2813 3 3075 2.4000E+06 4.4000E-01 2.6000E+06 4.8390E-01 2.8000E+06 5.1000E-01 2813 3 3076 3.0000E+06 5,8240E-01 3.2000E+06 7.1570E-01 3.4000E+06 7.1660E-01 2813 3 3077 3.5000E+06 7.5690E-01 3.6000E+06 7.5400E-01 3.9999E+06 8.8010E-01 3 3073 2813 4.0000E+06 C. 2813 3 3079 1.3330E+06 0. 21 1 2813 3 3080 21 2813 3 3081 1.3550E+06 0. 1,4000E+06 7,1000E-02 1,4500E+06 1,2000E-01 2813 3 3082 1,5000E+06 1,4000E+01 1,5500E+06 1,3500E+01 1,6000E+06 1,2200E+01 3083 2813 3 1.6500E+06 1,2200E-01 1.7000E+06 1,4400E-01 1.7500E+06 1.2000E-01 2813 3 3084 1.5000E+06 1.3500E+01 1.8500E+06 1.3000E-01 1.9000E+06 1.7000E-01 2813 3 3085 2.0000E+06 1.8000E-(1 2.2000E+06 1.8910E-01 2.4000E+06 2.5010E-01 2813 3 3086 2,6000E+06 2,9070E-61 2.8000E+06 3,2100E-01 3.0000E+06 3.3640E-01 2813 3 3087 3,5000E+06 3,0260E-01 3,9999E+06 2,4100E+01 4.0000E+06 0, 3 3088 2813 1.3210E+06 0. 2813 3 3089 2813 3 3090 2.5220E+06 0. 2.9000E+06 5,5700E+02 3.0000E+06 8.6400E-02 2813 3 3091 3.2500E+06 1.2000E=01 3.5500E+06 1.3440E=01 3.7500E+06 1.3440E=01 3 3092 2813 3.9999E+06 1.267UE-01 4.0000E+06 0. 2813 3 3093 1.2920E+06 0, 1 2813 3 3094 2813 3 3095 2.0700E+06 0. 2.8000E+06 6.0000E+03 3.0000E+06 1.3500E+02 2813 3 3096 3.0000E+06 1.6200E+02 3.9999E+06 1.5900E+02 4.0000E+06 0. 2813 3 3097 1.1730E+06 0. 2813 3 3098 3 3099 2813 2.5480E+06 U. 2.6000E+06 4.9000E-03 2.8000E+06 9.9000E-03 2813 3 3100 3,9000E+06 1,3300E=02 3,2000E+06 1,5700E=02 3,4000E+06 1,6900E=02 2813 3 3101 3.6000E+06 1.7400E-02 3.9999E+06 1.5700E+02 4.0000E+06 0. 2813 3 3102 1.1720E+06 0. 2813 3 3103 2813 3 3104 1.1920E+06 C. 1.5000E+06 3.000UE-02 2.0000E+06 3.9000E-02 2813 3 3105 2.50(0E+06 4.0000E+02 3.0000E+06 3.7000E+02 3.9999E+06 2.0000E+02 2813 3 3106 4.0000E+06 0. 3107 2813 1.1690E+U6 0. 2813 1 3 3108 2813 3 3109 3.6890E+06 0. 3.7500E+06 4.1500E-02 3.9999E+06 1.0380E-01 2813 3 3110 4.0000E+06 0. 2813 3 3111 1.0050E+06 0, 2 1 2813 3 3112 3 3113 2813 2.5000E+06 0. 2.6000E+06 2.5900E-02 2.8000E+06 5.0000E-02 3 3114 2813 3,0000E+06 6,6000E-C2 3,2000E+06 7,9700E-02 3,4000E+06 8,5000E-02 2813 3 3115 3.6C00E+06 8.700CE-02 3.9999E+06 1.8280E-01 4.0000E+06 0. 2813 3 3116 9.5300E+05 U. 2813 3 3117 2813 3 3116 2.3240E+06 0. 2.4000E+06 2.0000E-02 2.6000E+06 4.2000E-02 3 3119 2813 ``` ``` 2,6000E+06 5,3000E-92 3,0000E+06 5,5000E-J2 3,5000E+06 5,4000E+02 2813 3 3120 3,9959E+06 4,000CE-02 4,0000E+06 0. 2813 3 3121 8.2500E+05 0. 2813 1 3 3122 2813 3 3123 2,1950E+06 0. 2,2000E+06 1,0000E-02 2,4000E+06 6,0000E-02 2813 3 3124 2,6000E+06 8,J000E-02 2,8000E+06 9,0100E-02 3,0000E+06 1,1060E-01 2813 3 3125 3,5000E+06 1,0720E-01 3,9999E+06 8,8400E-02 4,0000E+06 0, 3 3126 2813 4,6700E+05 0, 2813 3 3127 2813 3 3128 2.6700E+06 0. 2.8000E+06 1.4000E=02 3.0000E+06 3.1500E=02 2813 3129 3.5000E+06 3,7800E-02 3.9999E+06 3,7100E+02 4.0000E+06 0. 2813 3 3130 2813 3 3131 7 2813 3 3132 3.9999E+06 0. 4.0000E+06 2.1519E+00 6.0000E+06 3.6800E+00 2813 3 3133 8.0000E+06 4,6100E+00 1.2000E+07 3.7500E+00 1.4000E+07 2.7600E+00 2813 3 3134 2,0000E+07 2,7500E+00 2813 3 3135 2813 0 3136 28 0 0 3137 2.8000E+04 5.8185E+61 1 19 2814 3 3138 2814 0 3139 2.8000E+04 5.8185E+01 1 1 2814102 3140 2814 0 3141 0 3142 28 0 2.8000E+04 5.8185E+01 1 2815 3 3143 0 1 1 2815 3 3144 2815 3 3145 3.9999E+06 1.0000E+00 2.0000E+07 1.0000E+00 2815 3 3146 1 2815 3 3147 2815 3 3148 0. 3.9999E+06 0 1 10 2815 3 3149 10 2815 3 3150 7.5000E+05 6.3860E-07 1.0000E+06 5.7580E-07 1.2500E+06 1.8833E+06 2815 3 3151 1,5000E+06 2,8575E-07 1,7500E+06 1,6366E-07 2,0000E+06 9,4166E-08 2815 3 3152 2,5000E+06 4,2212E-48 3,0000E+06 6,7216E-08 3,5000E+06 2,2838E-08 2815 3 3153 4.0000E+06 0. 2815 3 3154 6.0000E+06 2815 3 3155 2815 3 3156 2.5000E+05 1,3630E-07 5,0000E+05 2,7261E+07 7.5000E+05 5.1796E+07 2815 3157 1.0000E+06 5,4796E-07 1.2500E+06 1.2526E-06 1.5000E+06 2,8760E-07 2815 3158 1.7500E+06 1.8401E-07 2.0000E+06 1.2336E-07 2.5000E+06 1.0973E-07 2815 3 3159 3.0000E+06 9.1324E-08 3.5000E+06 3.6802E-08 4.0000E+06 2.3922E-08 2815 3 3160 4.5000E+06 7.4968E-09 5.0000E+06 5,2478E-09 5.5000E+06 2.5898E-09 2815 3 3161 6,0000E+06 0. 2815 3 3162 8.0000E+06 20 2815 3 3163 2815 3 3164 2,5000E+05 1,1730E-07 5,0000E+05 2,3460E-07 7,5000E+05 4,1876E-07 2815 3 3165 1.0000E+06 5,1344E-07 1.2500E+06 9.7592E-07 1.5000E+06 2.8738E-07 2815 3 3166 1.7500E+06 1.9472E-07 2.0000E+06 1.4193E-07 2.5000E+06 1.4662E+07 2815 3 3167 3.0000E+06 1.1554E-07 3.5000E+06 7.1552E-06 4.0000E+06 4.6098E-08 2815 3 3168 4.5000E+06 3.5952E-08 5.0000E+06 2.1758E-08 5.5000E+06 1.9002E-08 2815 3 3169 6.0000E+06 1.4076E-08 6.5000E+06 6.3342E-09 7.0000E+06 4.9852E-09 3 3170 2815 7.5000E+06 2.5806E-09 8.0000E+06 0. 2815 3 3171 2815 1,2000E+07 1 23 3 3172 2815 3 3173 2.5000E+05 1.3355E-07 5.0000E+u5 2.6710E=07 7.5000E+05 3.8596E=07 2815 3 3174 1.0U00E+06 5.U216E+07 1.25U0E+06 7.8928E+07 1.5000E+06 2.3238E+07 2815 3175 1,7500E+06 1,6560E+07 2,0000E+06 1,2954E+07 2.5000E+06 1,2687E+07 2815 3176 3.0000E+06 1.1085E-07 3.5000E+06 7.0782E-08 4.0000E+06 6.3504E-08 2815 3177 4.5000E+06 4.8814E-08 5.0000E+06 4.1200E-08 5.5000E+06 4.1400E-08 2815 3178 6.0000E+06 3.6126E-08 6.5000E+06 2.6978E-08 7.0000E+06 2.6110E-08 2815 3 3179 ``` ``` 7.5000E+06 1.6894E-08 d.0000E+06 1.4156E-08 8.5000E+06 4.7410E-09 2815 2815 9.0000E+06 4.0066E-09 9.5000E+06 0. 2815 24 1 1,4000E+U7 2815 2.5000E+05 1.8185E-07 5.0000E+05 3.6370E+07 7.5000E+05 3.9826E-07 2815 1.0000E+06 5.3828E-07 1.2500E+06 8.0560E+07 1.5000E+06 2.4732E+07 2815 1.7500E+06 1,7076E-07 2,0000E+06 1,2002E-07 2,5000E+06 1,0820E-07 2815 3.0000E+06 1.0093E-07 3.5000E+06 5.8556E-08 4.0000E+06 3.9370E-08 2815 4.5000E+06 4.7464E-08 5.0000E+06 2.7186E-08 5.5000E+06 3.4278E-08 2815 6.0000E+06 3,4460E-08 6,5000E+06 1,8456E-08 7,0000E+06 1,9913E-08 2815 7.5000E+06 1.4730E-08 6.0000E+06 1.4730E-08 8.5000E+06 3.1824E-09 2815 9.0000E+06 2.9096E-09 9.5000E+06 2.7278E-09 1.0000E+07 0. 2815 2815 24 1 2,0000E+07 2815 24 5,0000E+05 3.6222E-07 7.5000E+05 4.8900E-07 2815 2.5000E+05 1.8111E=07 1.0000E+06 6,3208E-07 1,2500E+06 7,8059E-07 1,5000E+06 3,0789E-07 2815 1.7500E+06 2.2276E-07 2.0000E+06 1.2497E-07 2.5000E+06 1.2134E-07 2815 3.0000E+06 6,9365E-08 3,5000E+06 4,7270E+08 4.0000E+06 2,8706E-08 2815 4.5000E+06 2.2458E=08 5.0000E+06 2.3364E=08 5.5000E+06 1.3855E=08 2815 6.0000E+06 2.0466E-08 6,5000E+06 1.3493E-08 7.0000E+06 5,5238E-09 2815 7.5000E+06 6,7916E-09 8.0000E+06 6,4294E-09 8.5000E+06 6,2484E-09 2815 9.0000E+06 1.1772E-09 9.5000E+06 7.2443E+10 1.0000E+07 0. 2815 2815 2815102 2.8000E+04 5.8185E+01 2815102 3204 2 1 0 1 0. 2815102 3205 2815102 3206 1,0000E+05 1,0000E+00 2,0000E+07 1,0000E+00 2815102 3207 2815102 3208 2 2 2815102 1 36 0 1.0000E-05 0. 2815102 3210 36 7.5000E+05 1.3659E-07 2815102 3211 5,0000E+05 0, 2.5000E+05 5.9092E-07 1.0000E+06 4.1312E-08 1.2500E+06 3.9024E-08 1.5000E+06 1.9512E-08 2815102 3212 1.7500E+06 8,3624E=08 2.0000E+06 4,1812E=08 2.2500E+06 1,3937E=08 2815102 2815102 3214 2.5000E+06 5.5748E-08 2.7500E+06 5.5748E-08 3.0000E+06 2.7875E-08 3.5000E+06 2.7875E-08 3.7500E+06 1.9512E-08 2815102 3215 3,2500E+06 2,5087E-08 4.0000E+06 1.6725E-08 4.2500E+06 1.6725E-08 4.5000E+06 2.5087E-08 2815102 3216 4.7500E+06 4.4600E-08 5.000UE+06 2.2300E+08 5.2500E+06 5.5748E-08 2815102 3217 2,7875E-UB 5,750UE+06 1.0035E-07 6.0000E+06 6.9684E-08 2815102 3218 5.5000E+06 6.25U0E+06 2.5U87E-08 6.500UE+06 6.9684E+08 6.7500E+06 3.1220E+07 2815102 3219 7.250UE+06 5.5748E-09 7.5000E+06 1.5889E-07 2815102 7.0000E+06 0. 7.7500E+06 2.2857E=07 8.0000E+06 9.4772E=08 8.2500E+06 5.5748E=09 2815102 3221 2815102 3222 8,7500E+06 1.0676E-06 9.0000E+06 0. 8,5000E+06 4,7388E-07 2815102 3223 36 2.0000E+07 D ٥. 2815102 3224 2815102 3225 7.5000E+05 1.3659E-07 2.5000E+05 5.9092E+07 5.0000E+05
0. 2815102 3226 1,5000E+06 1,9512E-08 1.0000E+06 4,1812E-08 1.2500E+06 3.9024E-08 2815102 3227 1.7500E+06 8,3624E+08 2,0000E+06 4,1812E-08 2,2500E+06 1,3937E-08 2.5000E+06 5.5748E=08 2.7500E+06 5.5748E=08 3.0000E+06 2.7875E=08 2815102 3228 3.2500E+06 2.5087E+08 3.5000E+06 2.7675E-08 3.7500E+06 1.9512E-08 2815102 3229 2815102 3230 4.0000E+06 1.6725E=08 4.2500E+06 1.6725E=08 4.5000E+06 2.5087E=08 4,7500E+06 4,4600E-03 5,0000E+06 2,2300E-08 5,2500E+06 5,5748E-08 2815102 2815102 3232 5.5000E+06 2.7875E+08 5.7500E+06 1.0035E-07 6.0000E+06 6.9684E-08 6.2500E+06 2,5087E+08 6,5000E+06 6,9684E+08 6.7500E+06 3,1220E+07 2815102 3233 2815102 3234 7,2500E+06 5,5748E-09 7,5000E+06 1,5889E-07 7.0000E+06 0. 2815102 3235 7.7500E+06 2.2857E-07 8.0000E+06 9.4772E-08 8.2500E+06 5.5748E-09 2815102 3236 8,5000E+06 4,7388E-07 8,7500E+06 1,0676E+06 9,0000E+06 0, ``` 3 3182 3 3183 3 3185 3 3186 3 3187 3 3189 3 3190 3 3191 3 3192 3 3193 3 3194 3 3195 3 3196 3 3197 3 3198 3 3200 3 3201 0 3202 3 3199 3203 3209 3213 3220 3231 0 3237 0 3238 0 3239 2815 28 0 28 0 3188 3184 3 3181 3 ``` 28 3104 3300 ,60560E 07 (00000E 00 ,75000E 07 ,31000E-03 ,80000E 07 ,93000E-03 .13000E 08 .15200E-01 .14000E 08 .17700E-01 .15000E 08 .19200E-01 28 3104 330: .16000E 08 .19800E-01 .18000E 08 .20500E-01 .20000E 08 .21000E-01 3104 3302 28 .00000E 00 .00000E 00 28 3 0 3303 2.80000+ 4 5.80000+ 1 0 99 Đ 28 3107 3304 0,00000+ 6 2.8 20+ 6 0 Û 1 31 28 3107 3305 31 28 3107 330€ ,10000E 01 .00007E 00 .10000E 07 .48000E-02 .20000E 07 .90000E-02 28 3107 3307 .30000E 07 .15000E-01 .35000E 07 .20000E+01 .40000E 07 .25000E+01 28 3107 330£ .45000E 07 .32000E-01 .50000E 07 .40000E-01 .55000E 07 .52000E-01 28 3107 330ç .60000E 07 .65000E-01 .70000E 07 28 3107 331n .85000E-01 .75000E 07 .94000E-01 .80000E 07 .10000E 00 ,90000E 07 .1100UE 00 .10000E 08 .11700E 00 28 3107 3311 ,11000E 08 .12000E 00 .12000E 08 .12000E 00 ,12500E 08 .11950E 00 28 3107 3312 .13000E 08 .11800E 00 .13500E 08 .11600E 00 .14000E 08 3107 3313 .11300E 00 28 .14500E 08 .10800E 00 .15000E 08 .10100E 00 .16500E 08 28 3107 3314 .80000E-01 .17000E 08 .72000E-01 .17500E 08 ,66000E-01 .18000E 08 ,60000E-01 28 3107 3315 .18500E 08 .54000E-01 .19000E 08 .50000E-01 .19500E 08 .45000E-01 28 3107 3316 .20000E 08 ,40000E=01 00 B00000. 00 B00000. 00 B00000. 00 B00000. 3107 28 3317 .00000E 00 .00000E 00 28 3 U 331E .00000E 00 .00000E 00 28 0 0 3319 28 0 0 3320 28 0 0 3321 ******* NI-60 ISØTØPIC REACTION FILE **** 28 0 C 3322 2.80000+ 4 6.00000+ 1 0 99 0 28 3 16 n 3323 0.0000E+00-1.1388E+07 0 0 1 7 28 3 16 3324 0 7 0 0 0 28 3 16 3325 .11580E 08 .00000E 00 .12000£ 08 .50000E-01 .13000E 06 .17500E 00 28 3 16 3326 .15000E 08 .38500E 00 .16000E 08 .14000E 08 .29500E JO .44500E 28 3 16 3327 00 .20000E 08 .59000E 00 .00000E 00 .00000E 00 .00000E 00 .00000E 00 28 3 16 3328 .00000E 00 .00000E JO 28 3 0 3329 2,80000+ 4 6.00000+ 1 0 99 Ù 0 28 3 28 3330 0.0000E+00-9.5320E+06 0 0 1 6 28 3 28 3331 0 0 0 28 3 28 3332 0 .96920E 07 .00000E 00 .12000E 08 .33900E-01 .14500E 08 .65000E-01 28 3 28 3333 .16000E 08 .80000E=01 .18000E 08 .93000E-01 ,20000E 08 28 3 28 3334 .10300E 00 .00000E 00 .00000E 00 28 3 0 3335 2.80000+ 4 6.00000+ 1 28 3103 3336 99 0 0 0.00000+ 0-2.04000-06 ٥ U 1 32 28 3103 3337 32 28 3103 3338 .20740E 07 .00000E 00 .21000E 07 .60000E+03 .22000E 07 .14000E+02 28 3103 3339 .23000E 07 .22000E-02 .25000E 07 .40000E-02 .30000E 07 .80000E-02 28 3103 3340 .35000E 07 .11000E-01 .40000E 07 .16000E-01 .45000E 07 .18000E-01 28 3103 3341 .50000E 07 .23000E-01 .55000E 07 ,27060E-01 ,60000E 07 .35000E=01 28 3103 3342 .65000E 07 .47000E-01 .70000E 07 .64000E-01 .75000E 07 .76000E=01 28 3103 3343 .60000E 07 ,95000E-01 .85000E 07 .11900E 00 .90000E 07 28 3103 3344 .14600E DO .95000E 07 .15500E 00 .10000E 08 .16000E 00 .10500E 08 .16100E 00 28 3103 3345 .11000E 08 ,16000E U0 .11500E U8 .15800E 00 ,12000E 08 .15300E 00 28 3103 3346 .13000E 08 .14200E 00 .14000E 08 .12600E 00 .15000E 08 3347 ,10900E 00 28 3103 .16000E 08 .92000E-01 .17000E 08 28 3103 3348 .81000E-01 .18000E 08 .71000E-01 .19000E 08 .64000E-01 .20000E 08 .58000E-01 .00000E 00 .00000E 00 28 3103 3349 .00700E 00 .00000E 00 28 3 0 3350 2.80000+ 4 6.00000+ 1 0 99 3351 0 0 28 3104 0.0000E+00-7.3070E+06 Ū 0 28 3104 3352 1 9 2 0 Û 28 3104 3353 n 0 .00000E 00 .75000E .74300E 07 07 .52000E=03 3354 .80000E 07 .15700E-02 28 3104 .13000E 08 .25000E-01 .14000E 08 ,30000E-01 ,15000E 08 .32400E=01 28 3104 3355 .16000E 08 .3340UE-01 .18000E 08 .34600E-01 .20000E 08 3104 3356 ,35400E=01 28 .00000E 00 .00000E 00 0 3357 28 3 2.50000+ 4 6.00000+ 1 28 3107 3356 Ú 99 0 0 0,00000+ 0 1,35200+ 6 Û 28 3107 3359 U 9 ``` ``` 9 2 28 3107 3360 .10000E 01 .00000E 00 .60000E 07 .10000E-02 .80000E 07 .12000E-01 .10000E 08 .30000E-01 .12000E 08 .55000E-01 .14000E 08 .75000E-01 28 3107 3361 28 3107 3362 ,16000E 08 ,80000E-01 ,18000E 08 ,70000E-01 ,20000E 08 ,60000E-01 28 3107 3363 00000E 00 .00000E 00 28 3 0 3364 28 0 0 3365 0 3366 28 0 ******* END OF ENTIRE FILE ****** 28 0 0 3367 ·EOF ``` Fig. 20 $_{28}Ni^{38}$ 28Ni⁶⁰